UNITED STATES DEPARTMENT OF THE INTERIOR Harold L. Ickes. Secretary GEOLOGICAL SURVEY W. C. Mendenhall, Director Water-Supply Paper 843 # FLOODS OF DECEMBER 1937 IN NORTHERN CALIFORNIA BY H. D. McGLASHAN AND R. C. BRIGGS Prepared in cooperation with the FEDERAL EMERGENCY ADMINISTRATION OF PUBLIC WORKS, BUREAU OF RECLAMATION AND STATE OF CALIFORNIA PUBLIC PROPERTY cory is loud UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON: 1939 #### CONTENTS | P | age | |--|-------------------| | Abstract | 1
2 | | Administration and personnel | 4 | | | 5 | | General reatures of the floods | 6 | | Meteorologic and hydrologic conditions | 22
23 | | Precipitation | 24 | | General features | 25 | | Distribution | 44
56 | | Snow | 65 | | Sierra Nevada slopes tributary to south half of Central Valley Sierra Nevada slopes tributary to north half of Central Valley Sierra Nevada slopes tributary to the Great Basin | 68 | | Sierra Nevada slopes tributary to north half of Central Valley | 70 | | Sierra Nevada Siopes tributary to the Great Basin | 71
71 | | Determination of flood discharges | 71 | | Extension of rating curves for river-measurement stations | 72 | | Computation of flow over dams Computation of flow from slope-area observations Computation of flow through contracted openings Stages and discharges at river-measurement stations Explanation of data Miscellaneous flood stages on the San Joaquin River Salinas River Basin Salinas River near Santa Margarita Salinas River near Spreckels San Antonio River at Pleyto | 74
75 | | Computation of flow through contracted openings | 77 | | Stages and discharges at river-measurement stations | 79 | | Explanation of data | 79 | | Miscellaneous flood stages on the San Joaquin River | 95
97 | | Salinas River hear Santa Margarita | 97 | | Salinas River near Spreckels | 98 | | San Antonio River at Pleyto | 99 | | | 100
101 | | Ilvas Creek near Morgan Hill | 101 | | San Lorenzo River Basin | 102 | | San Lorenzo River at Big Trees | 102 | | San Francisquito Greek Basin | 103
103 | | San Francisquito Greek at Stanford University | 103 | | Los Trancos Creek at Stanford University | 105 | | Stevens Creek Basin | 106 | | Stevens Creek near Cupertino | 106 | | Stevens Creek near Cupertino Guadalupe Creek Basin Guadalupe Creek at Guadalupe | 107 | | Guadalupe Creek at San Jose | 108 | | Alamitos Creek near Edenvale | 109 | | Guadalupe Greek at San Jose Alamitos Creek near Edenvale Los Gatos Greek at Los Gatos Gampbell Creek at Saratoga Coyote Creek Basin Goyote Greek near Madrone Goyote Greek near Edenvale Alameda Greek Easin Alameda Greek near Niles | 110 | | Gampbell Greek at Saratoga | 111
112 | | Covote Creek near Madrone | 112 | | Coyote Creek near Edenvale | 113 | | Alameda Creek Basin | 114 | | Alameda Creek near Niles | $\frac{114}{116}$ | | Kern River near Kernville | 116 | | | 117 | | Kern River near Bakersfield | 118 | | South Fork of Kern River near Onyx | 119
120 | | Tulare Lake Basin | 121 | | Tulare Lake in Kings County | 121 | | Tule River near Porterville | 122 | | South Priva room Whose River near Success | 123
124 | | North Fork of Kawesh River at Kawesh | 125 | | Kings River above North Fork | 126 | | Kings River at Piedra | 127 | | Firesno by-pass, Fresno County North Fork of Kings River near Cliff Camp North Fork of Kings River below Rancheria Creek Los Catos Creek near Coalinga San Joaquin River Basin San Joaquin River above Big Creek San Joaquin River pelow Kerckhoff power house San Joaquin River near Frient | 128
129 | | North Fork of Kings River helps Citil Camp | 130 | | Los Gatos Creek near Coalinga | 131 | | San Joaquin River Basin | 132 | | San Joaquin River above Big Greek | 132
133 | | San Joaquin River near Priant | 134 | | San Joaquin River near Friant San Joaquin River near River near San Joaquin River near Newman | 135 | | San Joaquin River near Newman | 136 | | San Joaquin River near Vernalis | 137
138 | | South Fork of San Joaquin River near Florence Lake | 139 | | Bear Creek near Vermilion Valley | 140 | | Wong Creek near Vermilian Valley | 141 | | nuntington Lake near Big Greek | 142
143 | | Pitman Creek below Tamarack Creek | 143 | | Huntington Lake near Big Creek Big Creek below Huntington Lake Pitman Creek below Tamarack Creek Shaver Lake near Big Creek North Fork of Willow Creek at Crane Valley Reservoir | 145 | | North Fork of Willow Creek at Crane Valley Reservoir | 146 | | Big Sandy Creek near Auberry | 147 | IV CONTENTS | Fine Gold Creek near Friant Cottomwood Creek near Friant Little Dry Creek near Friant Little Dry Creek near Friant Little Dry Creek near Friant Cottomwood Creek near Friant Fresno River near Dealton Chowchilla River at Buchanan dem site Ear Creek near Fishandar and Berood River at Happy Itles Bridge, near Yosamite Mercod River at Hoppy Itles Bridge, near Yosamite Mercod River at Hoppy Itles Bridge, near Yosamite Mercod River at Hoppy Itles Bridge, near Yosamite Mercod River at Hoppy Itles Bridge, near Yosamite Mercod River at Hoppy Itles Bridge, near Yosamite Lake Moclure at Exchanguar Mercod River at Hoppy Itles Bridge, near Yosamite Mercod River at Hoppy Itles Bridge Mercod River near Livingston Tenags Creek near Yosamite Dorsatishs Creek near Newman Bridge Bridge Creek near Yosamite Dorsatishs Creek near Metch Bridge Bridge Tollumme River Rower at 1a Grange Tollumme River Rower 1a Grange Tollumme River Rower 1a Grange Tollumme River Rower 1a Grange Tollumme River Rower Bridge Bridge Middle Tuolumme River near Daking Recreation Camp Middle Tuolumne River near Bridge Meadows Middle Fork of Stanislaus River near Oakland Recreation Camp Middle Fork of Stanislaus River near Averyr Melones Reservoir at Melones Dem Stanislaus River Bridge at Jerny Reservoir Stanislaus River Bridge at Jerny Reservoir Stanislaus River Bridge at Jerny Reservoir Stanislaus River Bridge at Jerny Reservoir South Pork of Stanislaus River near Averyr Melones Reservoir at Melones Dem Josamore Greek near Walley Springs Josamore Greek near Walley Springs Josamore Greek near Walley Springs Josamore Greek near Walley Springs Josamore Greek Reservoir at Melones Dem Josamore Greek Reservoir at Melones Dem Josamore Greek Reservoir at Melones Dem Josamore Greek Reservoir Act Melones Dem Josamore Greek Reservoir Act Melones Dem Josamore Greek Reservoir Act Melones Dem Josamore Greek Reservoir Act Melones Dem Josamore Greek Reservoir Act Melones Dem Josamore Greek Reservoir Act Melones Dem Josamore | Stages and discharges at river-measurement stationscontinued | Do ao | |--|--|-------| | Cottonwood Creek near Priant | | Page | | Little Dry Oreek mear Friant Fresmo River mear Rowles Fresmo River mear Rowles Fresmo River mear Deulton 155 Fresmo River mear Deulton 155 Gear Creek mear Flands Mariposs Creek mear Le Orand Merced River at Happy Isles Bridge, mear Yosemite 156 Merced River at Happy Isles Bridge, mear Yosemite 157 Merced River at Exchequer 158 Merced River at Exchequer 159 Merced River at Exchequer 159 Merced River at Exchequer 150 Merced River at Exchequer 150 Merced River at Exchequer 150 Merced River at Exchequer 151 Merced River mear Livingaton 151 Tenaya Creek mear Tosemite 152 Merced River mear Livingaton 153 Merced River mear Leth Hetchy 154 Merced River mear Exchequer 155 Merced River mear Leth Hetchy 156 Merced River mear Hetch Hetchy 157 Merced Reservoir at Hetch Merced 158 Merced River mear Hetch Hetchy 158 Merced River mear Hetch Hetchy 159 Merced River mear Hetch Hetchy 160 Merced
River mear Hetch Hetchy 170 Merced River mear Hetch Hetchy 170 Merced River mear Hetch Hetchy 170 Merced River mear Hetch Hetchy 171 Merced River mear Hetch Hetchy 172 Merced River mear Hetch Hetchy 173 Merced River mear Hetch Hetchy 174 Merced River mear Hetch Hetchy 175 Merced River mear Hetch Hetchy 176 Merced River mear Hetch Hetchy 177 Merced Reservoir at Melones Demorr house 177 Merced Reservoir at Melones Demorr house 177 Merced Reservoir at Merced Mer | | | | Freeno River near Eaulton Chowchills River at buchanns dam site Dear Crosk mear and the control of | | | | Freeno River near Plands and maste Chowchills River at Buchann dam site Dear Greek near Plands aroust Mariosa Creek near Plands aroust Mariosa Cluver to Espry Tales Bridge, near Yosemite Marced River at Fohnon Bridge, near Yosemite Merced River at Kithridge Lake McClure at Exchaquer Merced River at Kithridge Lake McClure at Exchaquer Merced River Marced River Merced River at Marced River Merced River at Merced River Merced River at Merced River Merced River at Merced River Merced River at Merced River Merced River at Merced River Merced River Annual River Merced River River River Merced River River River Merced | Present Private page Vessiles | | | Ser Oyeon near finance crand Merced River at Fohono Bridge, near Yosemite Merced River at Fohono Bridge, near Yosemite Merced River at Exchaquer Merced Annual River Merced River Annual River Merced River River Merced River River Merced River River Merced River River Merced R | Presno Piver per Deulies | | | Ser Oyeon near finance crand Merced River at Fohono Bridge, near Yosemite Merced River at Fohono Bridge, near Yosemite Merced River at Exchaquer Merced Annual River Merced River Annual River Merced River River Merced River River Merced River River Merced River River Merced R | Choughtile Diverset Buchener dem eite | | | Merced River at Happy Isles Bridge, near Yosemite 155 Merced River at Fotnon Bridge, near Yosemite 155 Merced River at Exchaquer 156 Merced River at Exchaquer 156 Merced River at Exchaquer 166 Merced River near Invingaton 160 Tennaya Creek near Rosemite 165 Orestinhe Orosk near Newman 160 Tennaya Creek near Rosemite 165 Orestinhe Orosk near Newman 160 Toolumme River near Hetch Hetchy 160 Don Pedro Reservoir near Le Grange 166 Toolumme River near Betch Hetchy 166 The Falls Oresk near Hetch Hetchy 166 Cherry Greek near Hetch Hetchy 167 Eleanor Creek near Hetch Hetchy 167 Eleanor Creek near Hetch Hetchy 167 Middle Tuolumne River near Buck Mesdows 177 Modds Oresk near Jacksonville 177 Middle Tuolumne River near Buck Mesdows 177 Middle Tuolumne River near Buck Mesdows 177 Middle Tuolumne River near Buck Mesdows 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River at Strawberry Reservoir 177 South Fork of Stanislaus River at Strawberry Reservoir 177 South Fork of Stanislaus River at Strawberry Reservoir 177 South Fork of Stanislaus River below Lyons Dam 188 Mokelumne River at Jenny Lind Galaveras River at Jenny Lind Galaveras River at Jenny Lind Mokelumne River near Mokelumne Hill 188 Mokelumne River near Mokelumne Hill 188 Mokelumne River near Mokelumne Hill 188 Mokelumne River at Lancha Flana 188 Mokelumne River at Lancha Flana 188 Mokelumne River at Mokelumne River Near Most Foint 188 Mokelumne River at Mokelumne River 189 Middle Fork of Mokelumne River at West Foint 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Riv | Prom Chale your Blands | | | Merced River at Happy Isles Bridge, near Yosemite 155 Merced River at Fotnon Bridge, near Yosemite 155 Merced River at Exchaquer 156 Merced River at Exchaquer 156 Merced River at Exchaquer 166 Merced River near Invingaton 160 Tennaya Creek near Rosemite 165 Orestinhe Orosk near Newman 160 Tennaya Creek near Rosemite 165 Orestinhe Orosk near Newman 160 Toolumme River near Hetch Hetchy 160 Don Pedro Reservoir near Le Grange 166 Toolumme River near Betch Hetchy 166 The Falls Oresk near Hetch Hetchy 166 Cherry Greek near Hetch Hetchy 167 Eleanor Creek near Hetch Hetchy 167 Eleanor Creek near Hetch Hetchy 167 Middle Tuolumne River near Buck Mesdows 177 Modds Oresk near Jacksonville 177 Middle Tuolumne River near Buck Mesdows 177 Middle Tuolumne River near Buck Mesdows 177 Middle Tuolumne River near Buck Mesdows 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River near Avery 177 South Fork of Stanislaus River at Strawberry Reservoir 177 South Fork of Stanislaus River at Strawberry Reservoir 177 South Fork of Stanislaus River at Strawberry Reservoir 177 South Fork of Stanislaus River below Lyons Dam 188 Mokelumne River at Jenny Lind Galaveras River at Jenny Lind Galaveras River at Jenny Lind Mokelumne River near Mokelumne Hill 188 Mokelumne River near Mokelumne Hill 188 Mokelumne River near Mokelumne Hill 188 Mokelumne River at Lancha Flana 188 Mokelumne River at Lancha Flana 188 Mokelumne River at Mokelumne River Near Most Foint 188 Mokelumne River at Mokelumne River 189 Middle Fork of Mokelumne River at West Foint 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Mokelumne River at Mokelumne River 189 Riv | Manipus Grade post La Grand | | | Merced River at Fohono Bridge, near Yosenite Merced River at Exchequer River River Merced River | Maripusa order hear he Grand | | | Merced River at Exchaquer 156 | | | | Lake McClure at Exchequer 156 | Mancad River at Vittnidge | | | Merced River near Livingston 160 | | | | Merced River near Livingston Tennaya Creek near Newman Tennaya Creek near Newman Tennaya Creek near Newman Tennaya Creek near Newman Tennaya Creek near Newman Tennaya Creek near Hetch Hetchy Taoluame River near Hetch Hetchy Taoluame River near Hetch Hetchy Tennaya Creek near Hetch Hetchy Tennaya Creek near Hetch Hetchy Tennaya Creek near Hetch Hetchy Lake Eleanor near Hetch Hetchy Lake Eleanor Creek near Hetch Hetchy South Fork of Tuoluame River near Cakland Recreation Camp Town Woods Creek near Hetch Hetchy Woods Creek near Hetch Hetchy Woods Creek near Jacksconville Middle Fork of Stanislaus River at Sand Bar Flat, near Avery Monay Reservoir at Melones Dam Ty Stanislaus River below Melones power house Ty South Fork of Stanislaus River at Stand Bar Flat, near Avery Ty South Fork of Stanislaus River at Stand Bar Flat, near Avery Ty South Fork of Stanislaus River at Standbury Reservoir Ty South Fork of Stanislaus River at Standbury Reservoir Ty South Fork of Stanislaus River at Standbury Reservoir Ty South Fork of Stanislaus River at Standbury Reservoir Ty South Fork of Stanislaus River at Standbury Reservoir Ty South Fork of Stanislaus River at Standbury Reservoir Ty South Fork of Stanislaus River at Standbury Reservoir Ty South Fork of Meseluame River hetchy Ty South Fork of Meseluame River Below Salt Springs Dem Ty Mokeluame River at Jenny Lind Ty Mokeluame River at Jenny Lind Mokeluame River near West Point Mokeluame River near Role Lind Mokeluame River at Woodburge Ty Mokeluame River at Woodburge Ty Mokeluame River at Woodburge Ty Mokeluame River at Woodburge Ty Mokeluame River at Woodburge Ty Mokeluame River at Woodburge Ty Mokeluame River at Mindiga Ber a | Marced Piver at Exchange | | | Tenarys Creek near Nosemite OrestLance Creek near Nosemite OrestLance Creek near Nosemite Tuolumme River near Hetch Hetchy Don Pedro Reservoir near Le Grange Tuolumme River above Le Grange Dam, near Le Grange Tuolumme River above Le Grange Dam, near Le Grange Tuolumme River above Le Grange Dam, near Le Grange Tuolumme River above Le Grange Dam, near Le Grange Tuolumme River near Hetch Hetchy Leannor Creek near Hetch Hetchy Leannor Creek near Hetch Hetchy Leannor Creek near Hetch Hetchy Middle Tuolumme River near Dakland Recreation Camp Middle Tuolumme River near Bedek Meadows Moods Creek near Jacksonville Middle Fork of Stantislaus River at Sand Bar Flat, near Avery Moods Creek near Jacksonville Middle Fork of Stantislaus River at Strawborry Reservoir South Pork of Stantislaus River at Strawborry Reservoir South Pork of Stantislaus River at Strawborry Reservoir South Pork of Stantislaus River at Strawborry Reservoir South Pork of Stantislaus River at Strawborry Reservoir South Pork of Stantislaus River at Strawborry Reservoir North Pork of Stantislaus River at Strawborry Reservoir Mokelumer River at Jenny Lind Coagrove Greek near Valley Syrings Mokelumer River at Jenny Lind Mokelumer River at Hencha Plana Mokelumer River at Hencha Plana Mokelumer River at Lencha Plana Mokelumer River at Lencha Plana Mokelumer River at Mochbridge Beind Mokelumer River at Mochbridge Mokelumer River at Mochbridge Mokelumer River Mokelumer River near Mokelumer Mokelumer River Mokelumer Mokelumer Mokelumer Mokelumer Mokelumer Mokelumer Mokelumer Mokelumer Mokelumer Mokelum | Mangad River near Livingston | | | Heton Hetony Reservoir at Heton Hetony 105 | Manaya Chaek hear Vogamita | 162 | | Heton Hetony Reservoir at Heton Hetony 105 | Orestimbs Creek near Newman | 163 | | Fails Greek near Hetch Hetchy Cherry Greek near Hetch Hetchy Cherry Greek near Hetch Hetchy Leanor Creek near Hetch Hetchy Leanor Creek near Hetch Hetchy South Fork of Tuclumne River near Oakland Recreation Camp Middle Tuclumne River near Buck Meadows 177 Woods Greek near Jacksonville Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of
Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River below Lyons Dam Calaveras River at Jerny Lind Coagrove Creek near Valley Springs Salt Springs Reservoir near West Point North Fork of Mokelumne River below Salt Springs Dam Mokelumne River near West Point Mokelumne River near West Point Mokelumne River near Gleents Mokelumne River near Gleents Mokelumne River at Woodbridge Cold Creek near Mokelumne Peak Bear River at Pardos Camp Middle Fork of Mokelumne River at West Point South Hore ar Sulter Mokelum Sacramento River at Antier Sacramento River at Mining Ber Sacramento River at Mining Ber Sacramento River at Hundingen Ber Sacramento River at Hundingen Ber Sacramento River at Hundingen Ber Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento River at River Bertin Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento Sacramento River Bain Sacramento River at River Bertin Sacramento Sacramento River Bain Sacramento River at Bain Sacramento Sacramento Sacramento River Bain Sacramento Sacramento Sa | Hetch Hetchy Reservoin et Hetch Hetchy | 164 | | Fails Greek near Hetch Hetchy Cherry Greek near Hetch Hetchy Cherry Greek near Hetch Hetchy Leanor Creek near Hetch Hetchy Leanor Creek near Hetch Hetchy South Fork of Tuclumne River near Oakland Recreation Camp Middle Tuclumne River near Buck Meadows 177 Woods Greek near Jacksonville Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River below Lyons Dam Calaveras River at Jerny Lind Coagrove Creek near Valley Springs Salt Springs Reservoir near West Point North Fork of Mokelumne River below Salt Springs Dam Mokelumne River near West Point Mokelumne River near West Point Mokelumne River near Gleents Mokelumne River near Gleents Mokelumne River at Woodbridge Cold Creek near Mokelumne Peak Bear River at Pardos Camp Middle Fork of Mokelumne River at West Point South Hore ar Sulter Mokelum Sacramento River at Antier Sacramento River at Mining Ber Sacramento River at Mining Ber Sacramento River at Hundingen Ber Sacramento River at Hundingen Ber Sacramento River at Hundingen Ber Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento River at River Bertin Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento Sacramento River Bain Sacramento River at River Bertin Sacramento Sacramento River Bain Sacramento River at Bain Sacramento Sacramento Sacramento River Bain Sacramento Sacramento Sa | Tuolumne River near Hetch Hetchy | 165 | | Fails Greek near Hetch Hetchy Cherry Greek near Hetch Hetchy Cherry Greek near Hetch Hetchy Leanor Creek near Hetch Hetchy Leanor Creek near Hetch Hetchy South Fork of Tuclumne River near Oakland Recreation Camp Middle Tuclumne River near Buck Meadows 177 Woods Greek near Jacksonville Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Sand Bar Plat, near Avery Middle Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River below Lyons Dam Calaveras River at Jerny Lind Coagrove Creek near Valley Springs Salt Springs Reservoir near West Point North Fork of Mokelumne River below Salt Springs Dam Mokelumne River near West Point Mokelumne River near West Point Mokelumne River near Gleents Mokelumne River near Gleents Mokelumne River at Woodbridge Cold Creek near Mokelumne Peak Bear River at Pardos Camp Middle Fork of Mokelumne River at West Point South Hore ar Sulter Mokelum Sacramento River at Antier Sacramento River at Mining Ber Sacramento River at Mining Ber Sacramento River at Hundingen Ber Sacramento River at Hundingen Ber Sacramento River at Hundingen Ber Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento River at River Bertin Sacramento River at Bain Sacramento River at Bain Sacramento River at Bain Sacramento Sacramento River Bain Sacramento River at River Bertin Sacramento Sacramento River Bain Sacramento River at Bain Sacramento Sacramento Sacramento River Bain Sacramento Sacramento Sa | Don Padro Reservoir near Le Grenge | 166 | | Falls Creek near Hetch Hetchy | Tholymne River shows Le Grange Dam near Le Grange | 167 | | South Fork of Tuolumne River near Buck Meadows | Fells Cheek meer Hetch Hetchy | 168 | | South Fork of Tuolumne River near Buck Meadows | Chear Chear North Hotaly | | | South Fork of Tuolumne River near Buck Meadows | Take Flagger near Hotch Hotchy | | | South Fork of Tuolumne River near Buck Meadows | Floorer Creek part Hetch | | | Middle Tuolumne River near Buck Meadows | South Power of Myslyman Divisor near Orkland Pagestion Comp | | | Woods Creek near Jacksonville | | | | Middle Pork of Stanislaus River at Sand Bar Plat, near Avery 177 Melones Reservoir at Melones Dam house 177 Stanislaus River below Melones power house 177 North Fork of Stanislaus River rear Avery 177 South Fork of Stanislaus River rear Avery 177 South Fork of Stanislaus River below Lyons Dam 186 Calaversa River at Jenny Lind 186 Casarves River at Jenny Lind 186 Casarves River at Jenny Lind 186 Salt Springs Reservoir near West Point 188 Salt Springs Reservoir near West Point 188 North Fork of Mokelumne River below Salt Springs Dam 188 Mokelumne River near Mokelumne Hill 180 Mokelumne River at Lancha Flans 187 Mokelumne River at Lancha Flans 187 Mokelumne River at West Point 187 Mokelumne River at West Point 187 Mokelumne River at West Point 187 Mokelumne River at West Point 187 Mokelumne River at West Point 187 Mokelumne River at West Point 187 Mokelumne River below River at West Point 187 Mokelumne River below River at West Point 187 Mokelumne River below River at West Point 187 Mokelumne River Below River near West Point 187 Mokelumne River River River Near West Point 187 Mokelumne River at Machigan Bar 187 Sacramento River Basin 189 Sacramento River Basin 189 Sacramento River at Kennett 189 Sacramento River at Kennett 189 Sacramento River at West Point 199 Sacramento River at West Point 199 Sacramento River at Verona 200 Sacramento River at Verona 200 Sacramento River at Verona 200 Sacramento River at Sacramento 200 Pit River near Camby 191 Pit River help West River Mills 200 Pit River help Beld 200 Pit River help Beld 200 Pit River help Beld 200 Pit River near Kadlow 200 Moclow River at Baird Mills 200 Moclow River at Mills 200 Moclow River at Mills 200 Moclow River at Mills 200 Moclow River River near Cite 200 Moclow River River ne | Whethe Indiamne River hear Buck meadows | | | Melones Reservoir at Melones Dam | Middle Done of Stendeleus Diver et Send Den Diet neen Avenu | | | Stanislaus River below Melones power house 177 | | | | South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Lenny Lind Calaveras River at Jenny Lind Cosgrove Creek near Valley Springs Salt Springs Reservoir near West Point North Pork of Mokelumne River below Salt Springs Dam Mokelumne River near Mokelumne Hill Mokelumne River at Lencha Plana Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at West Point Mokelumne River at West Point Bear River at Pardoc Camp Middle Fork of Mokelumne River at West Point Sutter Creek near Sutter Creek North Fork of Cosumnes River near El Dorado Cosumnes River at Michigan Bar Sacramento River Basin Sacramento River Basin Sacramento River at Kennett Sacramento River at Mentlet Sacramento River at Sacramento and Yolo by-pass at Lisbon Pit River Rear Canby Pit River at Bal River Mills Pit River at Bal River Mills Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Creek McCloud River at Bend MCLOUD | Melones reservoir at melones bam | | | South Fork of Stanislaus River at Strawberry Reservoir South Fork of Stanislaus River at Lenny Lind Calaveras River at Jenny Lind Cosgrove Creek near Valley Springs Salt Springs Reservoir near West Point North Pork of Mokelumne River below Salt Springs Dam Mokelumne River near Mokelumne Hill Mokelumne River at Lencha Plana Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at Clements Mokelumne River at West Point Mokelumne River at West Point Bear River at Pardoc Camp Middle Fork of Mokelumne River at West Point Sutter Creek near Sutter Creek North Fork of Cosumnes River near El Dorado Cosumnes River at Michigan Bar Sacramento River Basin Sacramento River Basin Sacramento River at Kennett Sacramento River at Mentlet Sacramento River at Sacramento and Yolo by-pass at Lisbon Pit River Rear Canby Pit River at Bal River Mills Pit River at Bal River Mills Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Bend Pit River at Bal Creek McCloud River at Bend MCLOUD | Stantstaus river below melones power house | | | South Fork of Stanislaus River below Lyons Dam 186 | North Fork of Stanislaus River near avery | | | Calaveras River
at Jenny Lind Cosgrove Creek near Valley Springs 188 Salt Springs Reservoir near West Point 188 North Pork of Mokelumne River below Salt Springs Dam 188 North Pork of Mokelumne River below Salt Springs Dam 188 Mokelumne River near Mokelumne Hill 180 Mokelumne River at Lancha Flana 180 Mokelumne River at Clements 180 Mokelumne River two Camp 180 Cold Greek near Mokelumne Posk 180 Cold Greek near Mokelumne River near Clements 190 Mokelumne River at West Point 190 Middle Fork of Mokelumne River near West Point 190 Sutter Greek near Sutter Greek 190 Cosumnes River at Michigan Bar 190 Sutter Greek near Sutter Greek 190 Cosumnes River at Michigan Bar 190 Sacramento River Basin 190 Sacramento River at Kennett 190 Sacramento River at Kennett 190 Sacramento River at Antier 190 Sacramento River at Sacramento and Yolo by-pass at Lisbon 200 Pit River near Canby 200 Pit River at Pail River Mills 200 Pit River at Big Bend 200 Pit River at Big Bend 200 Pit River near Macloud 200 Mocloud River at Bardon 200 Mocloud River at Bardon 200 Mocloud River at Bardon 201 Mill Greek near Mocloud 201 Mill Greek near Mocloud 201 Mill Greek near Mocloud 201 Mill Greek near Chico 201 Mill Greek near Chico 202 Mocloud River at Bardon 203 Mocloud River at Bardon 204 Mocloud River at Bardon 205 Mocloud River at Bardon 206 Mocloud River at Bardon 207 Mill Greek near Chico 208 Mocloud River at Bardon 201 Mill Greek near Chico 202 Mocloud River at Bardon 203 Mocloud River at Bardon 204 Mill Greek near Chico 205 Mocloud River near Mocloud 206 Mocloud River near Mocloud 207 Mill Greek near Chico 208 Mocloud River near Crescent Mills 208 Mocloud River near Crescent Mills 208 Mocloud River near Crescent Mills 208 Mocloud River near Crescent Mills 208 Mocloud River near Crescent Mills 208 Mocloud River near Crescent Mills | | | | Cosgrove Creek near Valley Springs | South Fork of Stanislaus River Delow Lyons Dam | | | Salt Springs Reservoir near West Point 184 | Calaveras River at Jenny Lind | | | North Pork of Mokelumne River below Salt Springs Dam 188 | Cosgrove Greek near Valley Springs | | | Mokelumne River near Mokelumne Hill 186 Mokelumne River near Clements 186 Mokelumne River near Clements 186 Mokelumne River at Woodbridge 186 Cold Creek near Mokelumne Peak 199 Bear River at Mokelumne River near West Point 199 Middle Pork of Mokelumne River near West Point 199 South Pork of Mokelumne River near West Point 199 Sutter Creek near Sutter Creek 199 North Pork of Cosumnes River near El Dorado 199 Cosumnes River at Michigan Bar 199 Sacramento River at Antler 199 Sacramento River at Antler 199 Sacramento River at Antler 199 Sacramento River at Sacramento and Yolo by-pass at Lisbon 200 Pat River near Canby 200 Pit River near Canby 200 Pit River near Ydalpom 200 Pit River at Highem 200 Pit River near McCloud 200 McCloud River at Baird 201 McCloud River near McCloud 201 McCloud River at Baird 21 | Salt Springs Reservoir near West Point | | | Mokelumne River at Lanche Plane 16 | North Fork of Mokelumne River below Salt Springs Dam | | | Mokelumme River at Woodbridge 168 | Mokelumne River near Mokelumne Hill | | | Mokelumne River at Woodbridge | | | | Cold Creek near Mokelumne Peak | | | | Middle Fork of Mokelumne River at West Point South Fork of Mokelumne River near West Point Sutter Creek near Sutter Creek North Fork of Cosumnes River near El Dorado Cosumnes River at Michigan Bar Sacramento River at Michigan Bar Sacramento River at Antler Sacramento River at Antler Sacramento River at Antler Sacramento River at Sacramento Signature Sacramento River at Verona Sacramento River at Sacramento and Yolo by-pass at Lisbon Fit River near Canby Fit River near Canby Fit River near Canby Fit River at Fell River Mills Fit River below Pit No. 4 dam Fit River at Big Bend South Fork of Fit River near Likely South Fork of Fit River near Likely Hat Creek near Hat Creek Mocloud River at Baird Mill Creek near Hat Creek Mocloud River at Paskenta Deer Creek near Henleyville Thomas Creek at Paskenta Deer Creek near Chico Stony Greek above Stony Gorge Reservoir Stony Greek above Stony Gorge Reservoir Stony Greek Rear Crescent Mills Spanish Creek at Keddie Lake Almanor near Prattville North Fork of Feather River near Bucks ranch Bucks Creek at Evaker River near Bucks ranch Bucks Creek at Evaker River near Bucks ranch Bucks Creek storage reservoir Fanch Bucks Creek near Crescent Mills Spanish Creek storage reservoir near Bucks Fanch Bucks Creek near Crescent Mills Middle Fork of Peather River near Yankee Hill Concow Creek near Yankee Hill Middle Fork of Yuba River at Enterprise 23 Bucks Creek near Clipper Mills Middle Fork of Yuba River at Enterprise 33 Buddle Fork of Yuba River at Enterprise 34 Bucks Creek reser Clipper Mills Middle Fork of Yuba River at Enterprise 35 Buddle Fork of Yuba River at Enterprise 36 Bucks Creek reser Clip | Mokelumne River at Woodbridge | | | Middle Fork of Mokelumne River at West Point South Fork of Mokelumne River near West Point Sutter Creek near Sutter Creek North Fork of Cosumnes River near El Dorado Cosumnes River at Michigan Bar Sacramento River at Michigan Bar Sacramento River at Antler Sacramento River at Antler Sacramento River at Antler Sacramento River at Sacramento Signature Sacramento River at Verona Sacramento River at Sacramento and Yolo by-pass at Lisbon Fit River near Canby Fit River near Canby Fit River near Canby Fit River at Fell River Mills Fit River below Pit No. 4 dam Fit River at Big Bend South Fork of Fit River near Likely South Fork of Fit River near Likely Hat Creek near Hat Creek Mocloud River at Baird Mill Creek near Hat Creek Mocloud River at Paskenta Deer Creek near Henleyville Thomas Creek at Paskenta Deer Creek near Chico Stony Greek above Stony Gorge Reservoir Stony Greek above Stony Gorge Reservoir Stony Greek Rear Crescent Mills Spanish Creek at Keddie Lake Almanor near Prattville North Fork of Feather River near Bucks ranch Bucks Creek at Evaker River near Bucks ranch Bucks Creek at Evaker River near Bucks ranch Bucks Creek storage reservoir Fanch Bucks Creek near Crescent Mills Spanish Creek storage reservoir near Bucks Fanch Bucks Creek near Crescent Mills Middle Fork of Peather River near Yankee Hill Concow Creek near Yankee Hill Middle Fork of Yuba River at Enterprise 23 Bucks Creek near Clipper Mills Middle Fork of Yuba River at Enterprise 33 Buddle Fork of Yuba River at Enterprise 34 Bucks Creek reser Clipper Mills Middle Fork of Yuba River at Enterprise 35 Buddle Fork of Yuba River at Enterprise 36 Bucks Creek reser Clip | Cold Creek near Mokelumne Peak | | | Middle Fork of Mokelumne River at West Point South Fork of Mokelumne River near West Point Sutter Creek near Sutter Creek North Fork of Cosumnes River near El Dorado Cosumnes River at Michigan Bar Sacramento River at Michigan Bar Sacramento River at Antler Sacramento River at Antler Sacramento River at Antler Sacramento River at Sacramento Signature Sacramento River at Verona Sacramento River at Sacramento and Yolo by-pass at Lisbon Fit River near Canby Fit River near Canby Fit River near Canby Fit River at Fell River Mills Fit River below Pit No. 4 dam Fit River at Big Bend South Fork of Fit River near Likely South Fork of Fit River near Likely Hat Creek near Hat Creek Mocloud River at Baird Mill Creek near Hat Creek Mocloud River at Paskenta Deer Creek near Henleyville Thomas Creek at Paskenta Deer Creek near Chico Stony Greek above Stony Gorge Reservoir Stony Greek above Stony Gorge Reservoir Stony Greek Rear Crescent Mills Spanish Creek at Keddie Lake Almanor near Prattville North Fork of Feather River near Bucks ranch Bucks Creek at Evaker River near Bucks ranch Bucks Creek at Evaker River near Bucks ranch Bucks Creek storage reservoir Fanch Bucks Creek near Crescent Mills Spanish Creek storage reservoir near Bucks Fanch Bucks Creek near Crescent Mills Middle Fork of Peather River near Yankee Hill Concow Creek near Yankee Hill Middle Fork of Yuba River at Enterprise 23 Bucks Creek near Clipper Mills Middle Fork of Yuba River at Enterprise 33 Buddle Fork of Yuba River at Enterprise 34 Bucks Creek reser Clipper Mills Middle Fork of Yuba River at Enterprise 35 Buddle Fork of Yuba River at Enterprise 36 Bucks Creek reser Clip | Bear River at Pardoe Camp | | | Sutter Creek near Sutter Creek 19- North Fork of Cosumnes River near El Dorado 199 Cosumnes River at Michigan Bar 199 Sacramento River Basin 199 Sacramento River at Antler 199 Sacramento River at Kennett 199 Sacramento River near Red Bluff 199 Sacramento River at Verona 200 Sacramento River at Sacramento and Yolo by-pass at Lisbon 200 Pit River near Camby 200 Pit River helow Pit No. 4 dam 200 Pit River at Fall River Mills 200 Pit River at Big Bend 200 Pit River near Yadalpom 200 South Fork of Pit River near Likely 200 MocCloud River near McCloud 200 McCloud River near McCloud 200 McCloud River near Henleyville 201 Mill Creek near Hat Creek 200 Mill Creek near Henleyville 211 Thomas Creek at Paskenta 221 Deer Creek near Vina 221 Chico Creek near Chico 221 Stony Greek above Stony Gorge Reservoir 221 Stony Greek shove Stony Gorge Reservoir 221 Stony Greek hear Chico 221 Stony Greek hear Chico 221 Stony Greek hear Chico 221 Stony Greek stores grees proir near Bucks ranch 222 Peather River near Crescent Mills 222 Spanish Creek at Rucke Creek storage reservoir 222 Rucks Creek at Rucke Creek storage reservoir 222 West Branch of Feather River near Prattville 222 Peather River near Coreville 222 West Branch of Feather River near Bucks ranch 222 West Branch of Feather River near Prattville 222 West Branch of Feather River near Prankee Hill 222 Middle Pork of Feather River near Clio 223 Middle Pork of Feather River at Enterprise 235 Lost Creek near Clipper Mills 235 Middle Pork of Feather River at Enterprise 235 Lost Creek near Clipper Mills 235 Middle Pork of Yuba River at Enterprise 235 Lost Creek near Clipper Mills 235 Middle Pork of Yuba River at Enterprise 235 Lost Creek near Clipper Mills 235
Middle Pork of Yuba River near North San Juan 235 Yuba River at Smartville 235 San Middl | Middle Fork of Mokelumne River at West Point | | | North Fork of Cosummes River near El Dorado 199 | | | | Cosumnes River at Michigan Bar 198 | | | | Sacramento River Basin 19 Sacramento River at Antler 19 Sacramento River at Antler 19 Sacramento River at Kennett 19 Sacramento River at Verona 20 20 Sacramento River at Verona 20 20 Sacramento River at Sacramento and Yolo by-pass at Lisbon 20 Pit River near Canby 20 Pit River near Canby 20 Pit River at Fall River Mills 20 Pit River at Hall River Mills 20 Pit River at Hall Bend 20 Pit River near Ydalpom 20 Pit River near Ydalpom 20 South Fork of Pit River near Likely 20 South Fork of Pit River near Likely 20 McCloud River near McCloud 20 McCloud River near McCloud 20 McCloud River near McCloud 20 McCloud River near McCloud 20 McCloud River near McCloud 20 McCloud River near McCloud 21 Ender Creek near Chalco 21 Ender Creek near Chalco 21 Ender Creek near Chalco 21 Ender Creek near Chalco 21 Stony Greek above Stony Gorge Reservoir 21 Stony Gorge Reservoir near Elk Creek 21 Ender Creek near Chico 21 Ender Creek near Chico 21 Ender Creek near Chico 22 Creasent Mills 23 Ender Creek near Creather River near Ender E | North Fork of Cosumnes River near El Dorado | 195 | | Sacramento River at Antler 19 Sacramento River at Kennett 19 Sacramento River at Kennett 19 Sacramento River at Verona 20 20 20 20 20 20 20 2 | | | | Sacramento River at Kennett 198 Sacramento River near Red Bluff 198 Sacramento River at Verona 200 Sacramento River at Sacramento and Yolo by-pass at Lisbon 200 Pit River near Canby 200 Pit River near Canby 200 Pit River at Fall River Mills 200 Pit River below Pit No. 4 dam 200 Pit River at Big Bend 200 Pit River at Big Bend 200 Pit River at Big Bend 200 South Fork of Pit River near Likely 200 South Fork of Pit River near McCloud 200 McCloud River near McCloud 200 McCloud River near McCloud 200 McCloud River at Baird 201 Mill Creek near Henleyville 201 Thomas Creek near Henleyville 201 Thomas Creek near Chico 201 Chico Creek near Chico 201 Stony Gorge Reservoir near Elk Creek 201 Stony Gorge Reservoir near Elk Creek 201 Stony Gorge Reservoir near Elk Creek 201 Stony Gorge Reservoir near Elk Creek 201 Eake Almanor near Frattville 201 North Fork of Feather River near Frattville 202 Indian Creek near Crescent Mills Spanish Creek at Keddie 202 Spanish Creek at Keddie 202 Spanish Creek at Storage reservoir near Bucks ranch 202 Grizzly Creek near Storrie 202 West Branch of Feather River near Frattville 202 Grizzly Creek near Storrie 202 West Branch of Feather River near Storrie 202 West Branch of Feather River near Storie 202 West Branch of Feather River near Storie 202 West Branch of Feather River near Storie 202 West Branch of Feather River near Storie 203 South Fork of Feather River at Enterprise 203 Lost Creek near Clipper Mills 203 Middle Fork of Yuba River at Milton 203 Middle Fork of Yuba River at Milton 203 Middle Fork of Yuba River near North San Juan 203 Middle Fork of Yuba River near North San Juan 203 Middle Fork of Yuba River near North San Juan 203 Middle Fork of Yuba River near North San Juan 203 Middle Fork of Yuba River near North San Juan 203 Middle Fork of Yuba River near North San Juan 203 Middle Fork of Yuba | | 197 | | Sacramento River at Kennett 198 Sacramento River near Red Bluff 199 Sacramento River at Verona 200 Sacramento River at Sacramento and Yolo by-pass at Lisbon 200 Pit River near Canby 200 Pit River near Canby 200 Pit River at Fall River Mills 200 Pit River at Big Bend 200 Pit River near Ydalpom 200 Pit River near Ydalpom 200 South Fork of Pit River near Likely 200 South Fork of Pit River near Likely 200 McCloud River near McCloud 200 McCloud River near McCloud 200 McCloud River near McCloud 200 McCloud River at Baird 210 Mill Creek near Lios Molinos 211 Thomas Creek near Henleyville 212 Thomas Creek near Chico 214 Chico Creek near Chico 215 Stony Gorge Reservoir near Elk Creek 217 Stony Gorge Reservoir near Elk Creek 218 Stony Gorge Reservoir near Elk Creek 219 Stony Gorge Reservoir near Elk Creek 211 North Fork of Peather River near Prattville 222 Feather River near Oroville 224 Indian Creek near Crescent Mills Spanish Creek at Mcdide 222 Grizzly Creek near Storrie 222 West Branch of Peather River near Bucks ranch 222 Grizzly Creek near Storrie 222 West Branch of Peather River near Storke Hill 222 Middle Fork of Feather River near Yankee Hill 222 Middle Fork of Peather River near Stankee Hill 223 Middle Fork of Peather River at Enterprise 225 Lost Creek near Clipper Mills Middle Fork of Puba River at Milton 225 Middle Fork of Yuba River at Milton 225 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North San Juan 235 Middle Fork of Yuba River near North S | Sacramento River at Antler | 197 | | Sacramento River near Red Bluff 198 Sacramento River at Verona 200 Sacramento River at Sacramento and Yolo by-pass at Lisbon 200 Pit River near Camby 200 Pit River near Camby 200 Pit River at Fall River Mills 200 Pit River at Hall River Mills 200 Pit River at Hall Bend 200 Pit River near Ydalpom 200 South Fork of Pit River near Likely 200 South Fork of Pit River near Likely 200 McCloud River near McCloud 200 McCloud River at Baird 201 Mills 201 McCloud River at Mills 201 McCloud River at Mills 202 McCloud River 202 McCloud River 203 McCloud River River near Clio 202 McCloud River 203 McCloud River 203 McCloud River 204 McCloud River 204 McCloud River 204 McCloud River 205 | Sacramento River at Kennett | 198 | | Sacramento River at Sacramento and Yolo by-pass at Lisbon 20 Pit River near Canby | Sacramento River near Red Bluff | | | ### Pit River near Camby 200 Pit River at Fall River Mills 200 Pit River at Fall River Mills 200 Pit River at Big Bend 200 Pit River near Ydalpom 200 South Fork of Pit River near Likely 200 South Fork of Pit River near Likely 200 McCloud River near McCloud 200 McCloud River at Baird 210 Mill Creek near Los Molinos 211 Mill Creek near Los Molinos 212 Elder Creek near Henleyville 211 Thomas Creek at Paskenta 212 Deer Creek near Chico 213 Stony Creek above Stony Gorge Reservoir 214 Stony Gorge Reservoir near Elk Creek 211 Butte Creek near Chico 212 Lake Almanor near Prattville 213 North Fork of Peather River near Prattville 222 Indian Creek near Crescent Mills 222 Spanish Creek at Eddide 222 Bucks Creek storage reservoir near Bucks ranch 222 Grizzly Creek near Storrie 222 West Branch of Peather River near Yankee Hill 222 West Branch of Peather River near Yankee Hill 222 West Branch of Peather River near Yankee Hill 222 Middle Fork of Feather River at Eldwell Bar 225 South Fork of Peather River at Eldwell Bar 225 South Fork of Peather River at Eldwell Bar 225 South Fork of Peather River at Eldwell Bar 225 South Fork of Peather River at Eldwell Bar 235 South Fork of Peather River at Eldwell Bar 235 South Fork of Peather River at Eldwell Bar 235 South Fork of Peather River at Eldwell Bar 235 South Fork of Peather River at Milton 235 Middle Fork of Yuba River at Milton 235 Middle Fork of Yuba River near North San Juan 235 Yuba River at Santville 235 | Sacramento River at Verona | | | Pit River at Fall River Mills 20 Pit River below Pit No. 4 dam 20 Pit River at Big Bend 20 Pit River near Ydalpom 20 South Fork of Pit River near Likely 20 Hat Creek near Hat Creek 20 McCloud River near McCloud 20 McCloud River at Baird 21 Mill Creek near Los Molinos 21 Edder Creek near Henleyville 21 Thomas Creek at Paskenta 21 Deer Creek near Chico 21 Stony Creek above Stony Gorge Reservoir 21 Stony Gorge Reservoir near Elk Creek 21 Butte Creek near Chico 21 Lake Almanor near Prattville 22 North Fork of Feather River near Frattville 22 North Fork of Feather River near Frattville 22 Indian Creek near Crescent Mills 22 Spanish Creek at Keddie 22 Bucks Creek storage reservoir near Bucks ranch 22 Bucks Creek at Bucks Creek storage reservoir 22 Grizzly Creek near Storrie 22 West Branch of Feather River near Yankee Hill 22 Middle F | Sacramento River at Sacramento and Yolo by-pass at Lisbon | | | ### Path Path Path Path Path Path Path Path | Pit River near Canby | | | Pit River at Big Bend 200 Pit River near Ydalpom 200 South Fork of Pit River near Likely 20 Hat Creek near Hat Creek 20 McCloud River as Baird 21 Mill Creek near Los Molinos 21 Elder Creek near Henleyville 21 Thomas Creek at Paskenta 21 Deer Creek near Chico 21 Stony Creek above Stony Gorge Reservoir 21 Stony Gorge Reservoir near Elk Creek 21' Butte Creek near Chico 21' Lake Almanor near Frattville 21' North Fork of Feather River near Frattville 22' Feather River near Crescent Mills 22' Spanish Creek at Keddie 22' Bucks Creek storage reservoir near Bucks ranch 22' Bucks Creek at Bucks Creek storage reservoir 22' Grizzly Creek near Storrie 22' West Branch of Feather River near Yankee Hill 22' Middle Fork of Feather River at Endwell Bar 23' South Fork of Feather River at Endwell Bar 23' South Fork of Feather River at Endwell Bar 23' Lost Creek near Clipper Mills | Pit River at Fall River Mills | 203 | | South Fork of Pit River near Likely | Pit River below Pit No. 4 dam | | | South Fork of Pit River near Likely | Pit River at Big Bend | 205 | | Hat Creek near Hat Creek | Pit River near Ydalpom | | | McCloud River near McCloud | | | | McCloud River at Baird 21 | Hat Creek near Hat Creek | 208 | | Mill Creek near Los Molinos 21 | | | | Elder Creek near Henleyville | McCloud River at Baird | | | Thomas Creek at Paskenta 22 | Mill Creek near Los Molinos | 211 | | Deer Creek near Vina | Elder Creek near Henleyville | |
| Chico Creek near Chico 221 | Thomas Creek at Paskenta | 213 | | Stony Creek above Stony Gorge Reservoir 21 Stony Gorge Reservoir near Elk Creek 21 Butte Creek near Chico 21 Lake Almanor near Prattville 21 North Pork of Feather River near Prattville 22 Feather River near Oroville 22 Indian Creek near Crescent Mills 22 Spanish Creek at Keddie 22 Bucks Creek storage reservoir near Bucks ranch 22 Bucks Creek at Bucks Greek storage reservoir 22 Grizzly Greek near Storrie 22 West Branch of Feather River near Yankee Hill 22 West Branch of Feather River near Clio 22 Middle Fork of Feather River at Bidwell Bar 25 South Fork of Feather River at Bidwell Bar 25 South Fork of Feather River at Bidwell Bar 25 Lost Creek near Clipper Mills 25 Middle Fork of Yuba River at Milton 23 Middle Fork of Yuba River at Milton 23 Middle Fork of Yuba River near North San Juan 23 Yuba River at Santville 25 Yuba River at Santville 25 Santvalle | Deer Creek near Vina | 214 | | Stony Gorge Reservoir near Elk Creek | Chico Creek near Chico | 215 | | Butte Creek near Chico | | 216 | | Lake Almanor near Prattville | Stony Gorge Reservoir near Elk Creek | 217 | | North Fork of Feather River near Frattville 22 Feather River near Crossent Mills 22 Spanish Creek at Keddie 22 Spanish Creek at Keddie 22 Bucks Creek at Sucks Creek storage reservoir near Bucks ranch 22 Bucks Creek at Bucks Creek storage reservoir 22 Grizzly Creek near Storrie 22 West Branch of Feather River near Yankee Hill 22 Concow Creek near Yankee Hill 22 Middle Fork of Feather River near Clio 22 Middle Fork of Feather River at Bidwell Bar 23 South Fork of Feather River at Enterprise 23 Lost Creek near Clipper Mills 23 Middle Fork of Yuba River at Milton 25 Middle Fork of Yuba River near North San Juan 25 Yuba River at Smartville 23 | Butte Creek near Chico | 218 | | North Fork of Feather River near Frattville 22 Feather River near Crossent Mills 22 Spanish Creek at Keddie 22 Spanish Creek at Keddie 22 Bucks Creek at Sucks Creek storage reservoir near Bucks ranch 22 Bucks Creek at Bucks Creek storage reservoir 22 Grizzly Creek near Storrie 22 West Branch of Feather River near Yankee Hill 22 Concow Creek near Yankee Hill 22 Middle Fork of Feather River near Clio 22 Middle Fork of Feather River at Bidwell Bar 23 South Fork of Feather River at Enterprise 23 Lost Creek near Clipper Mills 23 Middle Fork of Yuba River at Milton 25 Middle Fork of Yuba River near North San Juan 25 Yuba River at Smartville 23 | Lake Almanor near Prattville | 219 | | Indian Creek near Crescent Mills 22: Spanish Creek at Keddie 22: Bucks Creek at Tage reservoir near Bucks ranch 22: Bucks Creek storage reservoir near Bucks ranch 22: Grizzly Creek near Storrie 22: West Branch of Feather River near Yankee Hill 22: Concow Creek near Yankee Hill 22: Concow Creek near Yankee Hill 22: Middle Fork of Peather River near Clio 22: Middle Fork of Feather River at Enterprise 23: South Fork of Feather River at Enterprise 23: Lost Creek near Clipper Mills 23: Middle Fork of Yuba River at Milton 23: Middle Fork of Yuba River near North San Juan 23: Yuba River at Smartville 23: Yuba River at Smartville 23: Santy Sa | North Fork of Feather River near Prattville | 220 | | Indian Creek near Crescent Mills 22: Spanish Creek at Keddie 22: Bucks Creek storage reservoir near Bucks ranch 22: Bucks Creek at Bucks Creek storage reservoir 22: Grizzly Creek near Storrie 22: West Branch of Feather River near Yankee Hill 22: West Branch of Feather River near Clio 22: Middle Fork of Feather River near Clio 22: Middle Fork of Feather River at Bidwell Bar 23: South Fork of Feather River at Bidwell Bar 23: Lost Creek near Clipper Mills 23: Middle Fork of Yuba River at Milton 23: Middle Fork of Yuba River near North San Juan 23: Middle Fork of Yuba River near North San Juan 23: Yuba River at Santville 23: Yuba River at Santville 23: Santville 24: Santville 25: | Feather River near Oroville | 221 | | Spanish Creek at Keddie 222 | Indian Creek near Crescent Mills | 222 | | Bucks Creek storage reservoir near Bucks ranch 22 Bucks Creek at Bucks Oreek storage reservoir 22 Grizzly Creek near Storrie 22 West Branch of Peather River near Yankee Hill 22 Concow Creek near Yankee Hill 22 Middle Fork of Feather River near Clio 22 Middle Fork of Feather River at Bidwell Bar 23 South Fork of Feather River at Enterprise 23 Lost Creek near Clipper Mills 23 Middle Fork of Yuba River at Milton 23 Middle Fork of Yuba River near North San Juan 23 Yuba River at Santville 23 | Spanish Creek at Keddie | 223 | | Bucks Creek at Bucks Creek storage reservoir 22 | Bucks Creek storage reservoir near Bucks ranch | 224 | | Grizzly Creek near Storrie 22 West Branch of Peather River near Yankee Hill 22 Concow Creek near Yankee Hill 22 Middle Fork of Peather River near Clio 22 Middle Fork of Feather River at Bidwell Bar 25 South Fork of Feather River at Enterprise 23 Lost Creek near Clipper Mills 25 Middle Fork of Yuba River at Milton 23 Middle Fork of Yuba River near North San Juan 23 Yuba River at Santville 25 | Bucks Creek at Bucks Creek storage reservoir | 225 | | West Branch of Feather River near Yankee Hill 22 Concow Creek near Yankee Hill 22 Middle Fork of Feather River near Clio 22 Middle Fork of Feather River at Bidwell Bar 23 South Fork of Feather River at Enterprise 23 Lost Creek near Clipper Mills 23 Middle Fork of Yuba River at Milton 25 Middle Fork of Yuba River new North San Juan 23 Yuba River at Smartville 23 | Grizzly Creek near Storrie | 226 | | Concow Creek near Yankee Hill | West Branch of Feather River near Yankee Hill | 227 | | Middle Fork of Peather River near Clio 22 Middle Fork of Peather River at Bidwell Bar 23 South Fork of Feather River at Enterprise 25 Lost Creek near Clipper Mills 23 Middle Fork of Yuba River at Milton 23 Middle Fork of Yuba River near North San Juan 25 Yuba River at Smartville 23 | Concow Creek near Yankee Hill | 228 | | South Fork of Feather River at Enterprise | Middle Fork of Feather River near Clio | 229 | | South Fork of Feather River at Enterprise | Middle Fork of Feather River at Bidwell Bar | 230 | | Lost Creek near Clipper Mills | South Fork of Feather River at Enterprise | 231 | | Yuda River at Smartville | Lost Creek near Clipper Mills | 232 | | Yuda River at Smartville | Middle Fork of Yuba River at Milton | 233 | | Yuda River at Smartville | Middle Fork of Yuba River near North San Juan | | | Oregon Creek near North San Juan | | 234 | | | Yuda River at Smartville | 235 | CONTENTS | tages and discharges at liver-measurement stationscontinued | | | |---|-----
---| | Sacramento River basin-Continued North Fork of Yuba River near Sierra City Lake Spaulding near Emigrant Gap South Fork of Yuba River at Lake Spaulding Bowman Lake near Graniteville Canyon Creek below Bowman Lake Deer Creek near Smartville Bear River near Wheatland North Fork of American River near Colfax American River at Fair Oaks Middle Fork of American River near Auburn South Fork of American River near Auburn South Fork of American River near Kyburz South Fork of American River near Camino South Fork of American River at Coloma Medley Lakes outlet near Kirkwood Silver Fork of South Fork of American River near Kyburz Twin Lakes outlet near Kirkwood | | Pag | | North Fork of Yuba River near Sierra City | | . 23 | | Lake Spaulding near Emigrant Gap | | . 23 | | South Fork of Yuba River at Lake Spaulding | | . 23 | | Bowman Lake near Graniteville | | . 24 | | Canton Cheek helow Rowmen Take | | . 24 | | Day Charle non Smart Hills | • | . 24 | | Deer Oreek Hear Smartville | • • | . 24 | | Bear River hear wheatland | ٠. | . 29 | | North Fork of American River near Colfax | | . 24 | | American River at Fair Oaks | | . 24 | | Middle Fork of American River near Auburn | | . 24 | | South Fork of American River near Kyburz | | . 24 | | South Fork of American River near Camino | | . 24 | | South Fork of American River at Coloma | | . 24 | | Median Takes outlast mean Meda | ٠. | . 25 | | medicy bakes outlet hear value | | | | Silver Lake outlet near Kirkwood | • • | . 25 | | Silver Fork of South Fork of American River near Kyburz | | . 25 | | Twin Lakes outlet near Kirkwood Alder Creek near Whitehall Plum Creek near Riverton | | . 25 | | Alder Creek near Whitehall | | . 25 | | Plum Creek near Riverton | | . 25 | | Silver Creek at Union Valley | | . 25 | | Gilman Grank and Discountilla | | . 25 | | Silver Creek near Placerville | | | | South Fork of Silver Creek near Ice House | | . 25 | | Clear Lake at Lakeport
Cache Creek at Yolo
North Fork of Cache Creek near Lower Lake | | . 25 | | Cache Creek at Yolo | | . 26 | | North Fork of Cache Creek near Lower Lake | | . 26 | | Putah Creek near Guenoc | | . 26 | | Putch Cheek near Wintens | • | . 26 | | Putah Creek near Winters | • • | . 26 | | Napa River Basin | | . 20 | | Conn Creek near St. Helena | | . 26 | | Fel Riven Rosin | | . 91 | | Lake Pillsbury at Hullville | | . 26 | | Rel River at Hullville | | . 26 | | Lake Pillsbury at Hullville Eel River at Hullville Eel River at Van Arsdale Dam, near Potter Valley | | . 26 | | Bel River at van Arstate Dam, hear rotter valley | | . 26 | | Eel River at Scotia | • • | . 20 | | Klamath River Basin | | . 26 | | Klamath River at Somesbar | | . 26 | | Shasta River near Yreka | | . 27 | | Salmon River at Somesbar | | . 27 | | mainity Pivon at Lawiston | | . 27 | | Mediate Davis and Double Despite | | . 27 | | Klamath River at Somesbar Klamath River at Somesbar Shasta River near Yreka Salmon River at Somesbar Trinity River at Lewiston Trinity River near Burnt Ranch Trinity River near Hoopa | | • 67 | | Trinity River near Hoopa | | . 27 | | | | | | Owens River near Round Valley | | . 27 | | Rock Creek at Sherwin Hill, near Bishop | | . 27 | | Pine Creek at division box, near Bishop | | . 27 | | Big Pine Chask helow Tittle Pine Chask near Big Pine | | . 27 | | Transplanta (Mark at Indonesiana | | . 27 | | Independence Greek at Independence | | . 2 | | Tuttle Greek at Canyon Road, near Lone Pine | | . 28 | | Walker Lake Basin | | . 28 | | Bridgeport Reservoir near Bridgeport | | . 28 | | Humboldt-Carson Sink Basin | | . 28 | | Carson River at Lahontan Reservoir, Nev. | | . 28 | | Pyramid and Winnemucca Lakes Resin | | . 28 | | I also Mohoe at Mohoe | • • | . 28 | | hake lance at lance | | | | Truckee River at Tance | | . 28 | | Truckee River at Iceland | | . 28 | | Donner Creek near Truckee | | . 28 | | ummary of flood discharges | | . 28 | | torage | | . 30 | | Examples of effect on storage | | . 30 | | San Joaquin River | | . 30 | | Samuel Bives | | . 30 | | Sacramento River | | • 2/ | | Among sytafdo the Control Valle- | | . 30 | | Areas outside the Central Valley | | | | Areas outside the Central Valley | | | | General discussion | | • | | Concial discussion | | . 32 | | Direct run-off | | . 32 | | Direct run-off | | . 32 | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record | | . 32 | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record | | . 32 | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record | | . 32 | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record | | . 32 | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record | | . 32 | | Otherst run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type | | . 32
. 33
. 34
. 34
. 34 | | Otherst run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type | | . 32
. 33
. 34
. 34
. 34 | | Otherst run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type | | . 32
. 33
. 34
. 34
. 34 | | Olivect run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group | | . 38
. 33
. 34
. 34
. 34
. 34 | | Otherst run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins | | . 33
. 33
. 34
. 34
. 34
. 34 | | Otherst run-off . Residuals . Comparison of rainfall and run-off conditions during floods of record Run-off characteristics . Characteristics of peak discharge . Basin characteristics . High Sierra type . Midslope type . Midslope type . Foothill type . Miscellaneous group . Southern Pacific basins . Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin . | | 333
333
334
334
334
334
334
335
335 | | Ontering trun-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin | | 33
33
34
34
34
34
34
35
35
35
35 | | Otherst run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin | | 36
37
38
39
39
39
39
39
39
39
39
39
39 | | Ontering trun-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 36 - | | Olivect run-off Residuals Comparison of rainfall and run-off
conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin | | 36
37
38
39
39
39
39
39
39
39
39
39
39 | | Otherst run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 36 - | | Olivect run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin Upper San Joaquin River Basin Fresno and Chowchilla River, Mariposa and Bear Creek Basins | | 36
37
38
38
39
39
39
39
39
39
39
39
39
39 | | Order Tun-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Catos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin Upper San Joaquin River Basin Fresno and Chowohilla River, Mariposa and Bear Creek Basins Merced River Basins | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 36 - | | Order Tun-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Catos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin Upper San Joaquin River Basin Fresno and Chowohilla River, Mariposa and Bear Creek Basins Merced River Basins | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 36 - | | Ontert run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin of the | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 36 - | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin Vupper San Joaquin River Basin Fresno and Chowohilla River, Mariposa and Bear Creek Basins Merced River Basin Tuolumne River Basin Stanislaus River Basin Galaveras River Basin Galaveras River Basin Galaveras River Basin Galaveras River Basin | | 364 - 364 - 364 - 364 - 365 - 366 - 366 - 367 - | | Ontert run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin of the | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 37 - 37 | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Catos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin Upper San Joaquin River Basin Fresno and Chowchilla River, Mariposa and Bear Creek Basins Merced River Basin Tuolumne River Basin Calaveras River Basin Galaveras River Basin Galaveras River Basin Cosumnes River Basin Cosumnes River and Sutter Creek Basins Mokelumne River Basin | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 36 - | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Miscellaneous group Southern Pacific basins Los Catos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin Upper San Joaquin River Basin Fresno and Chowchilla River, Mariposa and Bear Creek Basins Merced River Basin Tuolumne River Basin Calaveras River Basin Galaveras River Basin Galaveras River Basin Cosumnes River Basin Cosumnes River and Sutter Creek Basins Mokelumne River Basin | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 37 - 37 | | Direct run-off Residuals Comparison of rainfall and run-off conditions during floods of record Run-off characteristics Characteristics of peak discharge Basin characteristics High Sierra type Midslope type Foothill type Midscellaneous group Southern Pacific basins Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin. Kern River Basin Tule and Kaweah River Basins Kings River Basin Upper San Joaquin River Basin Fresno and Chowchilla River, Mariposa and Bear Creek Basins Merced River Basin Tuolumne River Basin Stantslaus River Basin Galaveras River Basin Galaveras River Basin Galaveras River Basin | | 36 - 36 - 36 - 36 - 36 - 36 - 36 - 36 - | ۷I CONTENTS | | and run-off studiesContinued | D | |------------------|---|-------------| | | characteristicsContinued lder, Thomas, Stony, Cache and Putah Creek Basins | Page
395 | | ₽e | eather River Basin | 398 | | Yu | uba kiver Basin | 403
407 | | An
No | merican River Basin | 410 | | Sa | an Francisco Bay basins | 413 | | 0.4 | wens Lake basins | 417
420 | | TI
Flood cres | ruckee River Basin | 422 | | Records of | f previous fleeds | 427 | | Source | es of information | 427 | | Ne
Tr | ewspapers | 428
429 | | Mi | iscellaneous reports | 429 | | | | 430 | | F' J | loods of 1861-62 | 430
431 | | F) | loods of 1881 | 431 | | F | loods of 1889-90 | 432 | | F] | loods of 1861-62 | 432
433 | | Dou one | ern Pacific basins | 434 | | Kern F | River Basin | 437 | | Tulare | e Lake Basin | 439 | | San Jo | oaquin River Basin | 444
453 | | Russia | an River Basin | 470 | | Eel Ri | lver Basin | 471 | | Klamat
Smith | th River Basin | 473
475 | | Major | streams from the Sierra Nevada tributary to the Great Basin | 476 | | Records of | f floods in 1938 | 479 | | Salins | as River near Santa Margarita | 482 | | Salins
San Ar | as River near Spreckels | 482
483 | | San Lo | orenzo niver at Big Trees | 483 | | South | Fork of Kern River near Onyx | 484 | | Los Ge | atos Creek near Coalinga | 484
485 | | Fresno | e Lake in Kings County | 486 | | oan Jo | Daquin Kiver near Newman | 487 | | San Jo | oaquin River near Vernalis | 487 | | Fine G | Creek near Vermilion Valley | 488
488 | | rresno | o niver near knowles | 489 | | Mercec | n river near bivingston | 489 | |
Wocas | Creek near Jacksonville | 490
490 | | Index | a River near Yreka | 493 | | | | | | | ILLUSTRATIONS | | | | | Page | | Plate 1. | Flood damage in Feather River Basin: A, Rock slide on Feather River | - ~0- | | | highway at Butte-Plumas county line; B, Washout on Main Street, | _ | | 2. | Chester, Calif | 8
8 | | | A, Flooded farm north of Marysville; B, Flooded orchard near Anderson. | 8 | | 4. | Destruction by flood on North Fork of Yuba River at Downieville | 9 | | 5. | A, Highway flooded by Sacramento River; B, Damaged highway bridge on Bear Creek south of Los Molinos | 12 | | 6. | Sacramento River overflow near Gerber | 12 | | 7. | Flood scenes on Sacramento River | 12 | | | Flooded areas in Butte Basin in vicinity of Biggs | 12 | | 9. | A, Inundated farmlands in Sacramento Valley; B, Town of Gilroy flooded by water from Uvas Creek | 12 | | 10. | Flooded areas along Russian River in vicinity of Healdsburg | 12 | | 11. | Flood scenes in San Joaquin Valley | 12 | | 12.
13. | River-measurement station on Kaweah River near Three Rivers | 13
480 | | Figure 1. | Map showing location of area covered by this report | 3 | | 2. | Map showing the principal river systems and cities mentioned in text . | 7 | | 3. | Map showing areas flooded in lower Sacramento River Basin, | 10 | | 4. | December 11-14, 1937 | 10 | | | Obispo Creek to San Francisco Bay, and streams tributary to San | 13 | | 5. | Francisco Bay from the south | 14 | | 6. | Drainage basin of the San Joaquin River above the mouth of the | | | 77 | Merced River | 15 | | 7. | Drainage basin of the San Joaquin River below and including the Merced River | 16 | | 8. | Drainage basin of the Sacramento River, except the Pit, Feather, and | | | • | American Rivers | 17 | | 9.
10. | Drainage basins of the Fit, Feather, American, and Truckee Rivers Drainage basins of the Mad and Eel Rivers, streams tributary to San | 18 | | 10. | Francisco Bay from the north, and coastal streams between San | | | | Francisco Bay and Mad River | 19 | ILLUSTRATIONS VII | | | | Page | |--------|-------------|--|------------| | Figure | 11. | Drainage basins of the Klamath River, Smith River, and Redwood Creek | 20 | | | 12. | Drainage basins from the Carson River to Owens Lake, inclusive, | | | | 13. | along the western boundary of the Great Basin | 21 | | | | coastal streams from San Luis Obispo Creek to San Francisco | | | | | Bay, and streams tributary to San Francisco Bay from the south, showing the total precipitation, in inches, December 8-13, 1937. | 45 | | | 14. | Isohyetal map of the drainage basins of Buena Vista Lake and | | | | | Tulare Leke, showing the total precipitation, in inches,
December 8-13, 1937 | 46 | | | 15. | Isohyetal map of the drainage basin of the San Joaquin River above | | | | | the mouth of the Merced River, showing the total precipitation in inches, December 8-13, 1937 | 47 | | | 16. | Isohyetal map of the drainage basin of the San Joaquin River below | | | | | and including the Merced River, showing the total precipitation, in inches, December 8-13, 1937 | 48 | | | 17. | Isohyetal map of the drainage basin of the Sacramento River, except | | | | | the Pit, Feather, and American Rivers, showing the total pre-
cipitation, in inches, December 8-13, 1937 | 49 | | | 18. | cipitation, in inches, December 8-13, 1937 | | | | | and Truckee Rivers, showing the total precipitation, in inches, December 8-13, 1937 Isohyetal map of the drainage basins of the Mad and Bel Rivers, | 50 | | | 19. | Isohyetal map of the drainage basins of the Mad and Eel Rivers, | | | | | streams tributary to San Francisco Bay from the north, and coastal streams between San Francisco Bay and Mad River, showing | | | | 00 | the total precipitation, in inches, December 8-13, 1937 Isohyetal map of the drainage basins of the Klamath River, Smith River, and Redwood Greek, showing the total precipitation, in | 51 | | | 20. | River, and Redwood Creek, showing the total precipitation, in | | | | | inches. December 8-13, 1937 | 52 | | | 21. | Isohyetal map of the drainage basins from the Carson River to
Owens Lake, inclusive, along the western boundary of the Great | | | | | Basin, showing the total precipitation, in inches, December | E 7 | | | 22. | 8-13, 1937 | 53
57 | | | 23. | Section C-D; location shown on figure 2 | 58
59 | | | 24.
25. | Section A-B; location shown on figure 2 Section C-D; location shown on figure 2 Section B-F; location shown on figure 2 Section G-H; location shown on figure 2 Section G-H; location shown on figure 2 Hoursty menintation in the base the various precipitation stations | 60 | | | 26. | modify procepitation, in inches, at various proceptuation stations, | 61. | | | 27. | Mount Shasta City to Fiddletown, December 8-13, 1937 | 61 | | | 28. | Hourly precipitation, in inches, at various precipitation stations, Fricot City to Fresno, December 8-13, 1937 Daily range of temperature at various places in northern Galifornia, | 62 | | | | November and December 1937 Map, profile of high-water marks, and sections of the slope-area | 64 | | | 29. | Map, profile of high-water marks, and sections of the slope-area reach for Little Truckee River near Boca, Calif | 78 | | | 30. | Typical graphs of stage and discharge at river-measurement stations, | | | | 31. | plotted from records in this report | 82 | | | | in northern California for the period November 1, 1937, to | | | | 32. | January 31, 1938 | 83 | | | | Salinas River Basin and on nearby coastal and San Francisco Bay | | | | 33. | streams, December 8-20, 1937 | 84 | | | | Vista and Tulare Lake Basins, December 8-20, 1937 | 85 | | | 34. | Graphs of discharge at various river-measurement stations on the San Joaquin River, December 8-20, 1937 | 86 | | | 35 . | Graphs of discharge at various river-measurement stations on tribu- | 87 | | | 36. | taries to the San Joaquin River, December 8-20, 1937 Graphs of discharge at various river-measurement stations on the | 01 | | | 37. | Sacramento River, December 8-20, 1937 | 88 | | | 01. | Graphs of discharge at various river-measurement stations in the Pit River Basin, December 8-20, 1937 | 89 | | | 38. | Graphs of discharge at various river-measurement stations in the Feather River Basin, December 8-20, 1937 | 90 | | | 3 9. | Graphs of discharge at various river-measurement stations in the | | | | 40. | American River Basin, December 8-20, 1937 | 91 | | | | taries to the Sacramento River from the west, December 8-20, 1937. | 92 | | | 41. | Graphs of discharge at various river-measurement stations in the Eel and Klamath River Basins, December 8-20, 1937 | 93 | | | 42. | Graphs of stage at various river-stage stations on the San Joaquin
River, December 1937 | 96 | | | 43. | Chart showing the maximum momentary discharge, in second-feet per | 90 | | | | square mile, for unregulated streams in California, December 1937, | 299 | | | 44. | Method of analysis used in determining direct run-off associated | | | | 45. | with the storm period December 8-13, 1937 | 317 | | | 40 e | drainage areas in northern California during flood of December | | | | 46. | 1937, as given in table 7 | 319 | | | | floods of December 1937 | 330 | | | 47.
48. | Key map showing location of southern Pacific basins | 350 | | | | and Orestimba Creek Basin | 353 | | | 49.
50. | Key map showing location of Kern River Basin | 355
358 | | | 51. | Nev man showing location of Kings River Basin | 361 | | | 52.
53. | Key map showing location of upper San Joaquin River Basin Key map showing location of Fresno and Chowchilla Rivers, Mariposa | 364 | | | | and Bear Creek Basins | 368 | VIII ILLUSTRATIONS | | T | Page | |--|---|--| | Figure 54. | Key map showing location of Merced River Basin | 371 | | 55. | Key map showing location of Tuolumne River Basin | 373 | | 56. | Key map showing location of Stanislaus River Basin | 377 | | 57. | Key map showing location of Calaveras River Basin | 379 | | 58. | Key map showing location of Cosumnes River and
Sutter Creek Basins .
Key map showing location of Mokelumne River Basin | 381 | | 59. | Key map showing location of Mokelumne River Basin | 383 | | 60. | Key map showing location of upper Sacramento River and McCloud | | | | River Basins | 386 | | 61. | Key map showing location of Pit River Basin | 389 | | 62. | Key map showing location of Mill, Deer, Chico, and Butte Creek and | | | | Bear River Basins | 393 | | 63. | Key map showing location of Elder, Thomas, Stony, Cache and Putah | | | | Creek Basins | 396 | | 64. | Key map showing location of Feather River Basin | 399 | | 65. | Key map showing location of Yuba River Basin | 404 | | 66. | Key map showing location of American River Basin | 407 | | 67. | Key map showing location of northern Pacific basins | 411 | | 68. | Key map showing location of San Francisco Bay basins | 414 | | 69. | Key map showing location of Owens Lake basins | 418 | | 70. | Key map showing location of Truckee River Basin (California part) | 421 | | 71. | Profile of crest stages on the San Joaquin River during the flood | | | | of December 1937 | 425 | | 72. | Profile of crest stages on the Sacramento River during the flood | | | | of December 1937 | 426 | | 73. | Graphs of stage at various river-stage stations on the San Joaquin | | | | River, March 1-20, 1938 | 491 | | 74. | Profile of crest stages on the San Joaquin River during the flood | | | | of March 1938 | 492 | | | | | | | | | | | | | | | | | | | TABLES | | | | TADUSO | | | | TA DUBD | | | | TH DURN | | | | IA DUBBO | Page | | Table 1. | | Page
26 | | Table 1. | | | | | Daily precipitation, in inches, December 1937 | 26 | | 2. | Daily precipitation, in inches, December 1937 | 26
42 | | 2.
3. | Daily precipitation, in inches, December 1937 | 26
42
66 | | 2.
3.
4. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern Califor- | 26
42
66 | | 2.
3.
4. | Daily precipitation, in inches, December 1937 | 26
42
66
288 | | 2.
3.
4.
5. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes | 26
42
66
288 | | 2.
3.
4.
5. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada | 26
42
66
288
300 | | 2.
3.
4.
5. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics | 26
42
66
288
300 | | 2.
3.
4.
5.
6. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics | 26
42
66
288
300
307
311 | | 2.
3.
4.
5.
6.
7.
8. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregu- | 26
42
66
288
300
307
311
321 | | 2.
3.
4.
5.
6.
7.
8. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snowmary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Prainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams | 26
42
66
288
300
307
311 | | 2.
3.
4.
5.
6.
7.
8.
9. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages | 26
42
66
288
300
307
311
321
337 | | 2.
3.
4.
5.
6.
7.
8.
9. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California. Total available storage capacity of reservoirs in northern California, by drainage basins reas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places | 26
42
66
288
300
307
311
321
337
423 | | 2.
3.
4.
5.
6.
7.
8.
9. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern Californis, by drainage basins Prainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins | 26
42
66
288
300
307
311
321
337 | | 2.
3.
4.
5.
6.
7.
8.
9. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California. Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kerm River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places | 26
42
66
288
300
307
311
321
337
423 | | 2.
3.
4.
5.
6.
7.
8.
9. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snowmary of flood discharges in northern California. Total available storage capacity of reservoirs in northern California, by drainage basins Prainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Flood-crest stages in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumne Rivers. | 26
42
66
288
300
307
311
321
337
423 | | 2.
3.
4.
5.
6.
7.
8.
9. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity
of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tulumne Rivers Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tulumne Rivers | 26
42
66
288
300
307
311
321
337
423
440 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California. Total available storage capacity of reservoirs in northern California, by drainage basins reas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumme Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers | 26
42
66
288
300
307
311
321
337
423 | | 2.
3.
4.
5.
6.
7.
8.
9. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern Californis, by drainage basins Prainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumme Rivers On the San Joaquin and Tuolume Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage, in feet, of recorded floods in the Sacramento River | 26
42
66
288
300
307
311
321
337
423
440
452 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Total available storage capacity of reservoirs in northern California, by drainage basins areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumme Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage, in feet, of recorded floods in the Sacramento River Basin | 26
42
66
288
300
307
311
321
337
423
440 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins reas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumme Rivers Naximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumme Rivers Maximum stage, in feet, of recorded floods in the Sacramento River Basin Maximum stage and discharge of recorded floods at indicated places | 26
42
66
288
300
307
311
321
337
423
440
452
457 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California. Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in aquare miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumne Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage, in feet, of recorded floods in the Sacramento River Basin Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers | 26
42
66
288
300
307
311
321
337
423
440
452 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumme Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage in feet, of recorded floods in the Sacramento River Basin Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers | 26
42
66
288
300
307
311
321
337
423
440
452
457
458 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Summary of flood discharges in northern California. Total available storage capacity of reservoirs in northern California, by drainage basins Drainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumne Rivers Maximum stage in feet, of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on Story, Gache, and Putth Creeks | 26
42
66
288
300
307
311
321
337
423
440
452
457 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Total available storage capacity of reservoirs in northern California, by drainage basins reas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams
Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the Sar Joaquin and Tuolumne Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage, in feet, of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on Stony, Gache, and Putah Creeks Maximum annual stages, in feet, on the Sacramento River at Sacra— | 26
42
66
288
300
307
311
321
337
423
440
452
457
458
468 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snowmary of flood discharges in northern California Total available storage capacity of reservoirs in northern California, by drainage basins Prainage basin areas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the San Joaquin and Tuolumme Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage, in feet, of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on Stony, Cache, and Putah Creeks Maximum annual stages, in feet, on the Sacramento River at Sacramento from 1849 to 1838 | 26
42
66
288
300
307
311
321
337
423
440
452
457
458 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | Daily precipitation, in inches, December 1937 Rate and duration of precipitation, December 9-12, 1937 Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Snow conditions in November and during the storm of December 1937. Total available storage capacity of reservoirs in northern California, by drainage basins reas, in square miles, between selected altitudes along western slopes of the Sierra Nevada Rainfall and run-off of flood of December 1937 Run-off characteristics Comparison of floods of December 1937 with other floods for unregulated streams Flood-crest stages Maximum stage and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins Maximum stage and discharge of recorded floods at indicated places on the Sar Joaquin and Tuolumne Rivers Maximum stage and discharge of recorded floods at indicated places on the Sacramento and Pit Rivers Maximum stage, in feet, of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on the Feather, Yuba, and American Rivers Maximum stage and discharge of recorded floods at indicated places on Stony, Gache, and Putah Creeks Maximum annual stages, in feet, on the Sacramento River at Sacra— | 26
42
66
288
300
307
311
321
337
423
440
452
457
458
468 | #### THE FLOODS OF DECEMBER 1937 IN NORTHERN CALIFORNIA By H. D. McGlashan and R. C. Briggs #### ABSTRACT During the period December 9-12, 1937, streams in northern California were subjected to severe floods which, at 80 river-measurement stations, exceeded previously recorded maximum discharges. Flood stages prevailed from the Kaweah River Basin in the south to the Pit and Trinity River Basins in the north, and from the Pacific Ocean to the Sierras. Farm lands, highways, bridges, and public utility systems were seriously damaged. The floods were caused by an exceptionally intense rainstorm of wide extent, which formed over the Pacific Ocean and moved rapidly eastward into northern California on December 9. It was a well-defined single storm, and most of the precipitation fell within a 48-hour period. The storm was notable for the accompanying warm temperature, which caused precipitation to have the form of rain, rather than snow, up to high altitudes in the Sierras. Other distinctive features were the relatively small amounts of rainfall in the lower altitudes of the Central Valley, and the large amounts of rainfall in the middle altitudes of the Sierras where normally much of the precipitation during December storms is in the form of snow. In general, there was little snow on the ground at the beginning of the storm period, and contribution from melting snow was not an important factor in the flood run-off. An interesting characteristic of the floods was the absence of high water along the lower reaches of the San Joaquin River, in contrast to the flooded areas along the lower Sacramento River. Large volumes of flood waters were withheld by the many storage reservoirs on tributaries of the San Joaquin River, whereas much smaller volumes were detained by the comparatively few storage reservoirs in the Sacramento River Basin. The extent to which the absorptive capacity of the soil had been utilized by antecedent precipitation at the time of the December storm had an important influence on the relative magnitude of the flood run-off from different areas. In general, this factor tended to make the floods in the northern part of the Central Valley more severe than those in the southern part. A study of the conditions of antecedent precipitation and probable ground moisture associated with previous great floods supports the conclusion that the ground storage is generally a very critical factor in the development of floods in this region. This water-supply paper presents, for the period that included the floods, records of stage and discharge at about 170 river-measurement stations and records of storage in all the larger reservoirs. It also presents a summary of peak discharges with comparative data for other floods at 74 measurement points, and tables and graphs showing crest stages along the Sacramento and San Joaquin Rivers. The paper includes information about the weather associated with the floods; the results of studies of the rainfall and run-off; discussions of flood characteristics; and other pertinent information about the meteorologic and hydrologic conditions prior to and during the flood period. The main flood report is followed by a section on floods that occurred before the beginning of systematic stream-flow records. The early flood data, although lacking in quantitative information, indicate that the floods of the winter seasons of 1861-62 and 1867-68 were the most outstanding in magnitude. The peak discharges of the lower San Joaquin and Sacramento Rivers in January 1862 appear to have been the greatest since early in the nineteenth century at least; those in some localities, however, were closely approached in December 1867. In general, the floods of December 1937 were materially less in total volume than those just mentioned, but in some places they probably exceeded all other known floods in peak discharge. all other known floods in peak discharge. The final section of the paper presents data on floods that brought record stages to some streams in 1938. #### INTRODUCTION The storm of December 9-12, 1937, in northern California, was notable both for its severity and for the extent of the area that it covered. Extreme storm conditions prevailed throughout the Central Valley, from the Kaweah River northward, and from the Salinas River Basin northward along the coast to Oregon. Figure 1 shows the location of the area covered by this report. Since 1867 there has been no other major flood in northern California so early in the season as that of December 1937. The plentiful rainfall in October and especially heavy rains during November in Sacramento River Basin, associated with temperatures well above normal and an absence of snow-cover except at high altitudes, produced conditions favorable for high run-off rates at the time of the December storm. The intensity and speed with which the storm swept across the State, and extended to forty-three of the fifty-eight counties, make it one of the outstanding storms of record. The precipitation lasted about two and one-half days in the affected area as a whole, but in general it lasted less than two days at any one place. It resulted in rates and volumes of run-off equalling or exceeding those for storms of 6 to 14 days' duration in earlier years. The maximum rainfall record for the 2-day period, December 10-11, was that of more than 18 inches in Feather River Basin. In its swift passage across the State, the storm and resulting floods left an area of devastation marked by damaged highways, wrecked bridges, broken levees, and flooded homes and ranches. Transportation in many areas was interrupted or stopped entirely for varying periods, lines of communication as well as those for transmission of power were down, and many towns were thus isolated. The total damage was estimated by Edward Hyatt, State Engineer, at nearly \$15,000,000. The outstanding flood period recorded in California has long been considered as the one caused by the storms of 1861-62 which extended from Alaska to Mexico. In some sections of the Great Central Valley
and especially in the southern half of the San Joaquin Valley, the flood of 1867 exceeded that of 1861-62. Notable floods in 1881, 1907, 1909, and 1928 were confined to smaller areas. Reliable evidence indicates that the highest river stages ever noted were reached in December 1937 at certain points on the Sacramento River and tributaries in the general vicinity of Red Bluff. Maximum discharges were recorded in December 1937 on the Sacramento, INTRODUCTION 3 Figure 1.--Map showing location of area covered by this report. upper San Joaquin, Kings, and Kaweah Rivers, as well as on many tributaries. On the Feather River the peak discharge was approximately that of 1928, whereas on the American River it was considerably less than in that record year. The storm was much less severe in the extreme southern part of the San Joaquin Valley, and the crest discharge of the Kern River did not equal that of the flood of February 1937. As the storage reservoirs on the Mokelumne, Stanislaus, Tuolumne, and Merced Rivers were not filled in December 1937, there was no high water along the lower reaches of these streams or on the San Joaquin downstream from these tributaries. As a part of its regular nation-wide stream-gaging program, the Geological Survey maintains about 185 river-measurement stations within the area covered by the flood of December 1937. These stations have been operated by the Geological Survey in cooperation with the State and many counties, cities, irrigation districts, public utilities, and other agencies, generally for periods beginning many years prior to the storm of December 1937. By this program the Survey has obtained continuous records of stage and rates and volumes of flow of the streams, covering the range from dry-season flows to major floods. The records of stage, discharges, and other characteristics of the floods of December 1937 are of great interest and importance, and furnish basic information needed in the design and construction of hydraulic works and in the study of flood control and land-use measures. In addition to detailed data concerning the floods of December 1937, this report includes a section on floods prior to the beginning of stream-flow records, and a section on floods in 1938. #### ADMINISTRATION AND PERSONNEL The field and office work incident to the preparation of this report was performed by the water-resources branch of the Geological Survey under the general administrative direction of N. C. Grover, chief hydraulic engineer, and C. G. Paulsen, chief, division of surface water. The field work, the collection and tabulation of the basic information with respect to stages and discharges, and the many other tasks in the preparation of the report were done by the personnel of the San Francisco district office in the division of surface water, under the direction of H. D. McGlashan, district engineer, assisted by R. C. Briggs, hydraulic engineer, who were primarily responsible for the authorship. General supervision and coordination of the collection of data and the final assembling of the report were carried on in the division of water utilization, R. W. Davenport, chief. W. G. Hoyt, consulting engineer, conservation branch, has directed and prepared the presentation of information on rainfall and other climatologic features and is the author of the section on rainfall and run-off studies. He was aided by H. M. Orem, assistant engineer. Most of the data in the chapter concerning previous floods was collected by F. A. Johnson, assistant engineer. Many other members of the Geological Survey's staff have participated in important ways in the collection and preparation of the information in this report including Peter Alexander, Jesse Arnold, L. E. Bossen, B. C. Colby, C. J. Emerson, A. B. Goodwin, Charles Leidl, H. F. Matthai, and H. J. Sexton in the San Francisco office. In carrying on all this work the permanent field and office staffs were assisted by temporary employees appointed by the Secretary of the Interior, a part of whom were furnished by the Public Works Administration. Office assistance was given by the Works Progress Administration. #### ACKNOWLEDGMENTS The Geological Survey, acting through its San Francisco district office, cooperates with the State and many municipal agencies in California. Acknowledgment is made to these cooperating agencies for participation in the collection of the systematic records of river discharge that form the broad base on which the specific flood information has been placed, also for furnishing a number of complete records of discharge at river-measurement stations which they maintain independently. Information appearing in this report has been obtained from many sources, including individuals, corporations, and governmental organizations, local, State, and Federal. Financial cooperation in connection with the regular river-measurement program of the Geological Survey in the areas in northern California covered by this report has been received from the Bureau of Reclamation, United States Department of the Interior; the State of California, through Edward Hyatt, State Engineer; the East Bay Municipal Utility District; the Santa Clara Valley Water Conservation District; Stanford University; and the cities of San Francisco, Santa Cruz, and San Luis Obispo. In addition to this regular cooperation, special allotments were made by Governor Frank F. Merriam through the State Director of Finance, by the United States Bureau of Reclamation, and by the Public Works Administration, to supplement the funds available for the preparation of this report. Federal agencies to whom acknowledgments are made for services rendered or data furnished include the United States Weather Bureau; the Corps of Engineers, United States Army; the United States Forest Service; the National Park Service; and the Works Progress Administration. Other agencies in California that furnished data or rendered services are the following: Pacific Gas & Electric Co.; San Joaquin Light and Power Corp.; Southern California Edison Co., Ltd.; City of Sacramento; Merced Irrigation District; Turlock & Modesto Irrigation Districts; Emma Rose & Hobart Estate Co.; and Thermalito and Table Mountain Irrigation District. The city of Los Angeles prepared the complete records for their stations in Owens River Basin. Where practicable, acknowledgments for individual contributions of information are given at appropriate places in the report. #### GENERAL FEATURES OF THE FLOODS The rivers and creeks over most of northern California, from the Kaweah on the south to the Pit and Trinity on the north, rose rapidly to very high stages as a result of the storm of December 9-12, 1937. From west to east the storm was severe from the coast of California to the State of Nevada, and many streams on both sides of the Coast Ranges and the Sierra Nevada exceeded previously recorded maximum flood discharges. Figure 2 is a map showing the principal river systems and cities mentioned in the text of this report. A notable characteristic of the storm was the relatively small amount of rainfall on the floor of the Great Central Valley. The rainfall was also of only moderate depth and intensity in the coastal areas south of the Salinas Basin, and in Owens Valley on the east side of the Sierra Nevada. Consequently, streams in those localities did not reach excessive stages. South of the Kaweah River the intensity of the storm was much less, and the peak discharges did not equal those of February 1937. The discharge of the Kaweah and Kings Rivers and tributaries far exceeded previous long-period records. Excessive and record-breaking run-off rates were recorded in the foothill and mountain areas in the San Joaquin, Merced, Tuolumne, Stanislaus, and Mokelumne Basins but, because of available storage in Lake McClure, Hetch Hetchy, Don Pedro, Melones, Salt Springs, Pardee, and other, but smaller, reservoirs there was no heavy run-off along the lower reaches of these streams. Figure 2.--Map showing the principal river systems and cities mentioned in text. From the headwaters of the Sacramento downstream to and including the Feather River Basin major flood conditions prevailed. On the Sacramento River near Red Bluff the stage was 1.3 feet above that recorded in 1909, but owing to changes in the channel the discharge was only slightly greater than the revised maximum for that year. On the Feather River near Oroville the discharge equalled the revised maximum for 1928, but was less than the revised discharge for the record year 1907. Along the coast from San Francisco Bay to Oregon many new maxima were established, but the length of record at these stations is relatively short. The storm was particularly heavy in the Russian River Basin and in the upper part of Putah Creek Basin. The damage resulting from the flood of December 1937 has been estimated at nearly \$15,000,000. The principal items were about \$4,500,000 in damage to roads, bridges, and streets; \$3,500,000 classed as agricultural; \$2,500,000 for river protection works and debris removal; and \$1,000,000 for public utilities. The damage reported for Butte County was more than \$2,000,000; the next highest were for Sonoma and Tehama Counties, each with damages exceeding \$1,000,000. Most of the main highways were made passable in three or four days after the storm, but in some areas normal traffic was not restored for a week or more. There was heavy damage to Donner Highway, which was opened to normal traffic December 20; Walker Canyon Highway, south of Coleville, was opened January 3, 1938; and Feather River Highway was opened January 16, 1938. (See pl. 1.) The All-year Yosemite Highway, in Merced Canyon, was reopened December 30, 1937, on a one-way schedule which was continued through 1938. The Yosemite Valley Railroad grade, on the opposite side of the canyon, was also severely damaged. (See pl. 2.) In the coastal valleys and in parts of the Great Central
Valley many farms and orchards were damaged. (See pl. 3.) The rains and inundation of the land so saturated the soil that the heavy winds that followed the storm uprooted the trees. In San Joaquin Valley the damage was largely limited to the foothill and mountain areas and to the lower lands along the Kings, Kaweah, and San Joaquin Rivers where large areas of farm lands were flooded. About 15,000 acres in Centerville Bottoms, on the Kings River at the edge of the foothills below Piedra, and 30,000 acres in Burris Park, Laton, and Lemoore areas were inundated. The "Bottoms" acted as a reservoir until the crest of the flood had passed, and then the water A. ROCK SLIDE ON FEATHER RIVER HIGHWAY AT BUTTE-PLUMAS COUNTY LINE. Courtesy of Division of Highways, State of California. B. WASHOUT ON MAIN STREET, CHESTER, CALIF. Caused by overflow from North Fork of Feather River. Courtesy of Division of Highways, State of California. FLOOD DAMAGE IN FEATHER RIVER BASIN. A. YOSEMITE VALLEY RAILWAY IN FOREGROUND AND HIGHWAY TO YOSEMITE VALLEY ON OPPOSITE BANK, Courtesy of Division of Highways, State of California. $B_{\rm \!\! P}$ Yosemite valley railway at right and highway to yosemite valley at left, Courtesy of Division of Highways, State of California. MERCED RIVER UPSTREAM FROM BRICEBURG DURING FLOOD OF 1937. A. FLOODED FARM NORTH OF MARYSVILLE. Overflow from Feather River, December 12, 1937. Courtesy of the Sacramento Bee. ${\it B. FLOODED\ ORCHARD\ NEAR\ ANDERSON.}$ New channel cut by Battle Creek. Courtesy of Department of Public Works, State of California, ${\it A.}$ Looking up North fork of Yuba river to junction with the north fork of North fork. Courtesy of United States Forest Service. B. LOOKING DOWN NORTH FORK OF NORTH FORK OF YUBA RIVER TO WRECKED BRIDGE AND DEBRIS. Courtesy of United States Forest Service. ### DESTRUCTION BY FLOOD ON NORTH FORK OF YUBA RIVER AT drained back into the Kings River and thus increased the flow in the lower reaches. The discharge of the Merced River at Pohono Bridge near Yosemite was nearly four times the previous maximum recorded in 1922, and about one-half of the valley floor in Yosemite Valley was flooded. From Alturas, on the upper Pit River, to Visalia in the Tulare Lake Basin several towns and cities suffered severe damage from overflow, and large areas of agricultural land were covered by flood water. At Chester the streets were flooded and seriously eroded, owing to debris jams that diverted water from the North Fork of the Feather River. (See pl.1, B.) At the historic town of Downieville, at the junction of the North Fork of the North Fork of the Yuba River with the North Fork, there was severe damage to both the community and the highway. (See pl. 4.) Many homes and business buildings were wrecked or moved from their foundations, but fortunately there was no loss of life. The loss of bridges and damage to highways greatly hampered and delayed relief parties that were bringing supplies to Downieville, and retarded the rehabilitation of public utility services. In the upper Sacramento Valley, mile after mile of highway was inundated, motor vehicles were trapped, and entire towns were isolated. (See pl. 5.) Of the 70 miles of State Highway between Gridley and Red Bluff, 45 miles were under water. Sacramento River overflowed its banks below Red Bluff and flooded the towns of Gerber and Tehama and lands in Tehama and Butte Counties. (See pl. 6.) The 48 gates of Sacramento weir, just above the mouth of the American River, were opened about 5 p.m. December 11. (See pl. 7, A.) The discharge of the flood waters at this point into Yolo By-pass materially reduced the flood height at Sacramento. The situation did not become serious in the Sacramento-San Joaquin Delta, outside the Yolo By-pass district, for the San Joaquin River was at relatively low stage owing to storage on the lower tributaries. The Sacramento levee system, built to protect the city and agricultural land from floods, was overtaxed and failed at several points, (see pl. 7, \underline{B}) allowing the flood waters to spread over many thousand acres of agricultural land in Glenn and Colusa Counties. (See fig. 3 and pl. 9, \underline{A} .) From Knights Landing south the levee system held. The Feather River broke through the levee at Hamilton Bend, below Oroville, and sent a large flow west across developed farm land into Figure 3.--Map showing areas flooded in the lower Sacramento River Basin, December 11-14, 1937. Butte Basin, north of Marysville Buttes, flooding settled areas including the city of Biggs. (See pl. 8.) There were also serious breaks north and south of Marysville that inundated a large acreage of diversified ranch land. Serious damage occurred in the smaller basins along and adjacent to the coast south and north of San Francisco Bay. Gilroy was flooded by water from Uvas Creek (see pl. 9, <u>B</u>) and the southern part of Watsonville by the overflow from the Pajaro River. The Russian River made practically a clean sweep of the resort areas and flooded part of Healdsburg and fertile farm lands in the vicinity. (See pl. 10.) The damage in Mendocino County was chiefly to roads and bridges, and in Lake and Humboldt Counties to agricultural developments. High water at or near river-measurement stations is shown in plates 11 and 12. The latter shows the Kaweah River station at low stage (pl. 12, \underline{A}) and at a high-stage (pl. 12, \underline{B}) immediately preceding the peak of December 11, 1937. The momentary peak discharge in December 1937 was the maximum for the period of record, to December 31, 1937, at the following rivermeasurement stations: Pajaro River Basin .-- Uvas Creek near Morgan Hill. Tulare Lake Basin. -- Kaweah River near Three Rivers; North Fork of Kaweah River at Kaweah; Kings River above North Fork; Kings River at Piedra; North Fork of Kings River near Cliff Camp; North Fork of Kings River below Rancheria Creek; Los Gatos Creek near Coalinga. San Joaquin River Basin. -- San Joaquin River above Big Creek; San Joaquin River below Kerckhoff power house; San Joaquin River near Friant; Pitman Creek below Tamarack Creek. Merced River Basin. -- Merced River at Happy Isles Bridge, near Yosemite; Merced River at Pohono Bridge, near Yosemite; Merced River at Kittridge; Tenaya Creek near Yosemite. Tuolumne River Basin. -- Tuolumne River near Hetch Hetchy; Falls Creek near Hetch Hetchy; Cherry Creek near Hetch Hetchy; Eleanor Creek near Hetch Hetchy; South Fork of Tuolumne River near Oakland Recreation Camp; Middle Tuolumne River near Buck Meadows. Stanislaus River Basin. -- Middle Fork of Stanislaus River at Sand Bar Flat, near Avery; North Fork of Stanislaus River near Avery. Mokelumne River Basin. -- North Fork of Mokelumne River below Salt Springs Dam; Cold Creek near Mokelumne Peak; Bear River at Pardoe Camp. Sacramento River Basin. -- Sacramento River at Kennett; Sacramento River near Red Bluff; Sacramento River at Verona. Pit River Basin. -- Pit River at Fall River Mills; Pit River below Pit No. 4 dam; Pit River at Big Bend; Pit River near Ydalpom; Hat Creek near Hat Creek; McCloud River near McCloud; McCloud River at Baird. Mill Creek Basin .-- Mill Creek near Los Molinos. Elder Creek Basin .-- Elder Creek near Henleyville. Deer Creek Basin .-- Deer Creek near Vina. Chico Creek Basin .-- Chico Creek near Chico. Stony Creek Basin .-- Butte Creek near Chico. Feather River Basin. -- Spanish Creek at Keddie; Grizzly Creek near Storrie; West Branch of Feather River near Yankee Hill; South Fork of Feather River at Enterprise; Lost Creek near Clipper Mills; Middle Fork of Yuba River at Milton; North Fork of Yuba River near Sierra City; North Fork of Yuba River below Goodyears Bar; Canyon Creek below Bowman Lake; Deer Creek near Smartville. American River Basin. -- North Fork of American River at Rattlesnake Bridge; South Fork of American River near Kyburz; South Fork of American River near Camino; South Fork of American River at Coloma; Silver Lake outlet near Kirkwood; Silver Fork of South Fork of American River near Kyburz; Twin Lakes outlet near Kirkwood; Silver Creek at Union Valley; Silver Creek near Placerville; South Fork of Silver Creek near Ice House. Cache Creek Basin .-- North Fork of Cache Creek near Lower Lake. Eel River Basin. -- Eel River at Hullville. <u>Klamath River Basin</u>.--Klamath River at Somesbar; Shasta River near Yreka; Salmon River at Somesbar; Trinity River at Lewiston; Trinity River near Burnt Ranch; Trinity River near Hoopa. Smith River Basin .-- Smith River near Crescent City. Owens Lake Basin .-- Owens River near Round Valley. Walker Lake Basin .-- West Walker River near Coleville. <u>Humboldt-Carson Sink Basin</u>.--East Fork of Carson River near Markleeville; Markleeville Creek at Markleeville; West Fork of Carson River at Woodfords. <u>Pyramid and Winnemucca Lakes Basin.</u> --Truckee River at Iceland; Donner Creek near Truckee; Little Truckee River near Boca. The drainage basins of the various streams seriously affected by the storm and resulting floods are shown in figures 4 to 12. A. HIGHWAY FLOODED BY SACRAMENTO RIVER. View on Williams-Colusa highway 6½ miles east of Williams, December 14, 1937. Courtesy of United States Forest Service. B. DAMAGED HIGHWAY BRIDGE ON BEAR CREEK SOUTH OF LOS MOLINOS. Courtesy of Division of Highways, State of California. A. SUBMERGED BUILDINGS NEAR TOWN. B. RIGHT-OF-WAY OF SOUTHERN PACIFIC LINES SOUTH OF TOWN. SACRAMENTO RIVER OVERFLOW NEAR GERBER. $\boldsymbol{A}.$ SACRAMENTO RIVER (IN FOREGROUND) DISCHARGING THROUGH WEIR INTO YOLO BYPASS, Courtesy of the Sacramento Bee. B. ONE OF MANY BREAKS IN RIVER LEVEE. Courtesy of the Sacramento Union. FLOOD SCENES ON SACRAMENTO RIVER, DECEMBER 12, 1937. ${\it A.}$ FLOODWATERS OF FEATHER RIVER IN TOWN OF BIGGS. Courtesy of the Sacramento Bee. B. LOOKING WEST FROM BIGGS OVER BUTTE BASIN. Courtesy of the Sacramento Bee. FLOODED AREAS IN BUTTE BASIN IN VICINITY OF BIGGS.
A. INUNDATED FARM LANDS IN SACRAMENTO VALLEY, DECEMBER 12, 1937. Area north of Colusa, flooded by Sacramento River. Courtesy of the Sacramento Union. B. TOWN OF GILROY FLOODED BY WATER FROM UVAS CREEK. A. INDUSTRIAL DISTRICT IN NORTH SECTION OF HEALDSBURG. B. HOME NEAR FITCH MOUNTAIN, EAST OF HEALDSBURG. FLOODED AREAS ALONG RUSSIAN RIVER IN VICINITY OF HEALDS-BURG, PECEMBER 11, 1937. A. LOOKING UP KINGS RIVER AT HIGHWAY BRIDGE AT PIEDRA. $\emph{B.}$ Cableway at river-measurement station on san joaquin river below friant. Stage about half a foot below peak. FLOOD SCENES IN SAN JOAQUIN VALLEY, DECEMBER 11, 1937. A. LOW-WATER STAGE PRIOR TO FLOOD OF DECEMBER 1937. ${\it B. } \mbox{ FLOOD STAGE IMMEDIATELY PRECEDING PEAK,} \\ \mbox{ Courtesy of H. H. Holley.}$ RIVER-MEASUREMENT STATION ON KAWEAH RIVER NEAR THREE RIVERS. Figure 4.--Drainage basins of the Salinas River, coastal streams from San Luis Obispo Creek to San Francisco Bay, and streams tributary to San Francisco Bay from the south. Figure 5. -- Drainage basins of Buena Vista Lake and Tulare Lake. Figure 6.--Drainage basin of the San Joaquin River above the mouth of the Merced River. Figure 7. -- Drainage basin of the San Joaquin River below and including the Merced River. Figure 8.--Drainage basin of the Sacramento River, except the Pit, Feather, and American Rivers. Figure 9.--Drainage basins of the Pit, Feather, American, and Truckee Rivers. Figure 10.--Drainage basins of the Mad and Eel Rivers, streams tributary to San Francisco Eay from the north, and coastal streams between San Francisco Eay and Mad River. Figure 11. -- Drainage basins of the Klamath River, Smith River, and Redwood Creek. Figure 12.--Drainage basins from the Carson River to Owens Lake, inclusive, along the western boundary of the Great Basin. # METEOROLOGIC AND HYDROLOGIC CONDITIONS The outstanding characteristics of the storm of December 1937 were the speed with which it swept across the northern part of California, the relatively small amount of rainfall on the floor of the Great Central Valley, and the excessive amount of rainfall and abnormally high temperature at high altitudes. The storm was notable also for the time of its occurence, and for causing, during early winters, the largest floods in the Sacramento River Basin since 1861-62 and in the San Joaquin since 1867. In view of these unusual aspects, special effort has been made to collect and to compile in this report all available basic information relating to meteorologic conditions that may have had a bearing on the characteristics of the floods. The information is analyzed to a moderate extent, and the effects of meteorologic conditions on the run-off are discussed. In connection with the discussion, however, it should be recognized that in most of the major and minor drainage basins in California there are pronounced and abrupt changes in altitude and in topographic aspect, which have a marked effect on the amount of precipitation and on its occurrence as rain or snow in different parts of the basin. These factors hamper the translation of limited observations into values that are representative of conditions over entire drainage basins. Although these factors exist in most drainage basins, they are more pronounced in the Western States than in the Central and Eastern States, and they are probably more pronounced in California than in Mountain States to the east, because of its proximity to the Pacific Ocean and the varying ways in which the Coast Ranges affect the moisture-laden winds from that ocean. A density of precipitation stations, which might be quite adequate for a study of flood characteristics in an area where meteorologic and topographic features are more uniform, may therefore be inadequate for most basins in California. Briefly, the unusual meteorologic conditions that affected the floods of December 1937 were as follows: Preceding and during the 48-hour storm there were abnormally high temperatures that caused the precipitation in headwater areas to take the form of heavy warm rain instead of the snow that is usual with the normal December temperatures; there was a deficiency or a complete absence of snow cover in headwater areas where temperatures are normally such that snow melts but slowly even during periods of rain; and in the northern part of the area there was an excess of antecedent rainfall, which probably was reflected in an increased run-off by reason of a decreased infiltration capacity during the storm period. The meteorologic and related data are here presented in detail, with a view to their usefulness to engineers and others who are studying the causes of floods and the measures that may be taken for protection against them. # Antecedent conditions During October 1937 there was a tendency for the precipitation to be deficient in the San Joaquin River Basin and excessive in the Sacramento River Basin. However, departures from normal were small as compared with those of November 1937, when deficiencies in precipitation were recorded at practically all of the stations in the San Joaquin River Basin and excesses at all stations in the Sacramento River Basin. In the northern areas, rains were more or less continuous from November 11 to November 24, and the resulting run-off brought record November flood stages in many parts of the Sacramento River Basin. The mean discharge during November for the Sacramento River near Red Bluff was the third highest ever recorded for that month, and was more than two and a half times the 42-year average. The rainfall and run-off records in several basins in the northern part of the area indicate that an average depth of 10 to 12 inches of water was retained in the basins during the November storm period by means of infiltration and surface and ground storage. This probably aggravated the December flood conditions in the Sacramento River Basin. In contrast, the December flood run-off in the San Joaquin River Basin and southern Coast Ranges area was probably less than it would have been had the November precipitation been normal or excessive. Over much of the San Joaquin Basin the November precipitation was only one-fourth to one-half of the normal. Mean discharge of the Kings River at Piedra, for November, was about half the 43-year average for that month. A discussion of the meteorologic and hydrologic conditions during maximum floods of record as compared with the conditions during the flood of December 1937 is found in another part of this report. Comparisons taken up as a part of the discussion of each basin show qualitatively the very important part that antecedent precipitation plays in the flood run-off in California. ### Precipitation All available records of precipitation for the period from December 9 to 13 inclusive, which embraced the storm primarily causing the floods, are published in this report. (See table 1.) In addition, records are included for 14 places where recording precipitation records are available, showing duration and intensity of the rainfall. (See table 2.) The records of daily precipitation in table 1 are grouped by major basins covering the area in California where the storm reached significant magnitude. Unfortunately, there were no recording precipitation stations in areas where the total storm precipitation was the heaviest. The duration of the storm period was probably nearly the same at all points in the area. The maximum recorded intensity was about one inch per hour at an experimental area maintained by United States Forest Service near O'Neals. The intensity, at least near the outstanding storm centers, was probably greater than any shown by the recording precipitation graphs. About half of the records of precipitation were obtained from the Weather Bureau, and the other half from numerous sources indicated in the tables. These additional records have been of great value in supplementing the Weather Bureau data. Many supplemental records are based on observations in 3-inch gages maintained by ranchers, irrigationists, and others who have a vital interest in rainfall. In using the observations, essentially the same weight has been given to each record regardless of its source and but few records have been discarded. In the valley areas, where the precipitation was relatively low and conditions were more or less uniform, less attempt was made to collect precipitation data than in headwater areas where the precipitation was heaviest and where at best there was, and still is, a scarcity of observational data. Such areas were fairly well canvassed to locate available records. In the valley areas, many more precipitation records could probably be located. The figures in table 1 represent the amounts of precipitation as reported by observers and are not strictly comparable on individual days, because the observations at the various stations are not always made simultaneously. The amount recorded for a given day in most cases represents the rainfall for the 24-hour period preceding the time of observation. Rain falling during the daylight hours may be recorded under the date of fall when observations are made in the late afternoon or under the date of the next day when readings are made in the morning. General features 1/ On December 7, 1937, when the barometric pressures were relatively high in California and in the Pacific northwest, storm disturbances with accompanying low barometric observations were reported by ships in the Pacific in the vicinity of lat. 30° north, long. 140° west, and in lat. 50° north, long. 165° west. By Wednesday morning, December 8, when these disturbances were more defined, southwest winds accompanied by rains were forecast by the Weather Bureau for California. On the morning of December 9, when the disturbance was about 900 miles off the coast, storm warnings of gale intensity were being displayed between Cape Blanco and Point Conception, and the Sacramento office of the Weather Bureau forecast a
general rise in all streams in the Sacramento river basin. By noon it was raining throughout the western half of the State, and by evening over all of the State north of Bakersfield. The weather map of the next morning (December 10) showed the storm to be of record magnitude and almost of hurricane intensity (barometer, 28.1 inches at its center) off the coast of Washington and Oregon, and the Weather Bureau issued additional flood warnings by means of the press, radio, and telegraph throughout the Central Valley. During the day the maritime tropical air at a record-breaking high temperature for December was flowing rapidly across California at gale velocity and converging against the Coast Range and the Sierra Nevada. The cooling of this moisture-laden air produced the heavy precipitation forecast for December 10. The precipitation continued with little interruption until late afternoon on December 11, and there were occasional showers on December 12. In the northern part of the State, the rain was nearly continuous. In the southern part of the area, there was a tendency for the precipitation to be concentrated in two storm periods, apparently of about equal intensity and depth. Bennett Swenson of the River and Flood Division, the Weather Bureau, Washington, D. C. describes the storm in part as follows: The heavy rains of December 9-11, 1937, resulting in floods in the Sacramento River Basin, were almost entirely due to orographic effects and any fronts which passed over the region during this period played a very minor part in the causation of this precipitation. The situation was such that very strong southwesterly winds prevailed over northern and central California from the 9th to the 11th importing warm moist air from the ocean areas. This moisture laden air was forced to rise rapidly over the steep slopes of the mountains forming the eastern and northern boundaries of the Sacramento River Basin and resulted in excessive precipitation. ^{1/} Also see report by Fletcher, E. H., Floods in the Sacramento Valley, Calif., December 1937: Monthly Weather Rev., vol. 65, no. 12, pp. 441-444, December 1937. Table 1.- Precipitation, in inches, December 1937 (Measured in the afternoon except as noted) | | | | (Measured in the afternoon except as noted) | in the | afterno | n excel | t as no | ted) | | | |------------------------------------|----------|-------------|---|--------|---------|----------|----------|--------|-------|---| | | | | Altitude | | | Date | | | Total | | | 2687102 | Latitude | Long1 tude | (feet) | 6 | 10 | 11 | 12 | 13 | for | Dava Turnished by | | | Basin | s tributary | to Pacifi | Ocean | from Sa | n Luis (| Opispo C | reek t | o San | Basins tributary to Pacific Ocean from San Luis Obispo Greek to San Francisco Bay | | Arroyo Seco (mouth) a/ | 360181 | 1210191 | 420 | , | 1.20 | 1,25 | 0.25 | • | 2.70 | L. W. Wilev. | | Arroyo Seco guard station a/ | 36014 | 1210291 | 780 | م | م | _ | 10,25 | , | 10.25 | Philip Gook. | | Atascadero a/ | 35°301 | 120040 | 830 | , | 1.83 | | 1.28 | , | 5.16 | A. H. Wheatley. | | Atascadero (near) o/ | 35,31, | 120035 | 1,196 | 96.0 | .70 | 2.51 | ı | , | 4.17 | J. L. Langston. | | Ben Lomond a/ | 370051 | 122,061 | 800 | 60. | 9.04 | 5.47 | .72 | 0.11 | 15.43 | Nelson T. Shaw. | | Big Basin | 370101 | 1220121 | 1,200 | 1.20 | 9.15 | 5.45 | .45 | , | 16.25 | Charles M. Lewis. | | Big Creek Dam a/ | 37006 | 1220121 | 1,250 | ' | 5.64 | 2.80 | .20 | , | 8.64 | Coast Counties Gas & Electric Co. | | Big Sur 8/ | 36015 | 121047 | 300 | 1 | 2,00 | 4.45 | 4.62 | 1.13 | 12,20 | | | Boulder Creek B/ | 370071 | 122007 | 480 | م | 8.93 | 8.13 | 9.1 | , | 18.06 | George D. Cress. | | Brookdale | 37006 | 122007 | 360 | | 9.40 | 6.81 | •46 | 1 | 16.67 | A. J. Schunacher. | | / a motivate and amount and a dark | 260401 | 1 20021 | , | | | į | | | 8 | | | Greaton pumping station a | 2000 | 10,001 | 325 | ۱, | 5 5 | 8 9 | 3. | , | 6.25 | Joe Schlegel. | | cusuring ranco | 37.02 | 121.41. | c).c | | 9.49 | 00.0 | . : | | 10.81 | John Roffinella. | | Del Monte 3/ | 36036 | 121,53 | \$ | 20. | 1.36 | 20.5 | 55. | .18 | 3.86 | | | Estero &/ | 35025 | 120,52 | ଛ | ' | 2.13 | 1,02 | 800 | 90. | 5.21 | Standard 011 Co. of California. | | Felton a/ | 37003 | 122004 | 276 | 9.40 | 4.80 | 02. | , | , | 14.90 | R. Danneberg. | | / | ******** | 1000 | 000 | | - | | | | | | | Gilloy B/ | 2000 | 121.04. | 000 | • | 4.14 | 3 6 | 4. | | 7.88 | Carroll Wentz. | | Conzares & | 10.00 | דקד קל. | 027 | , | R | 9 | , | ž. | 4 | Joseph Juri. | | Greenfield B/ | 36,20 | 121,15 | 286 | | | •45 | 82 | 9 | .75 | Greenfield Branch, Monterey County Bank. | | Greenfield (near) g/ | 36017 | 121,11 | 310 | .91 | 94 | -34 | 97 | | 1.89 | S. S. Smith. | | HOIIIster | 36.21 | 121~24 | 284 | , | 1.70 | 1.90 | 1.30 | •04 | 4.97 | | | Jolon a/ | 350581 | 1210101 | 960 | , | 2.78 | 2.60 | 54.5 | 8 | 5.91 | Mr. Merritt. | | Kings City 8/ | 360131 | 121007 | 331 | .93 | -58 | 38 | .13 | | 20.5 | | | Kings City (near) c/ | 360141 | 1210091 | 290 | ı | 88 | .62 | .57 | •20 | 2.27 | J. B. Larsen. | | Lake Merced a/ | 370431 | 122029 | 22 | •04 | 1.98 | 1.05 | .22 | ı | 3.32 | City of San Francisco. | | Laurel 2 | 370081 | 1210581 | 1,200 | , | 9.50 | 00.9 | - 95 | , | 16.45 | R. I. Dodge. | | Little Uvas Creek a/ | 370061 | 1210451 | 625 | 88 | 7,62 | 10.00 | 52 | | 18.75 | H. A. Dahleren. | | Lonoak (near) a/ | 360161 | 1200501 | 400 | | | . 83 | | 8 | 3.50 | A. S. Tones | | Los Gatos Summit | 37008 | 1210581 | 1,700 | 90 | 7.15 | 6.92 | 30 | , | 15.27 | G. J. Panac. | | Mount Madonna Park a/ | 37001 | 1210421 | 1,900 | | 4.15 | 3.85 | 75 | , | 8.75 | Mannel Arano. | | Morgan Hill a/ | 37008 | 1210391 | 350 | 97. | 4.30 | 6.45 | 80 | , | 11.15 | C. O. Edes. | | | | | _ | | _ | - | | | _ | | | 3.68
7.33
6.78 G. W. Jachno.
7.71 City of San Francisco.
3.51 | 5.09 4.01 Julius Trescony. 5.38 5.18 6.50 Georgs E. Abbs. | 7.28
2.64 J. E. Reinhart.
9.19
8.61 Orval Gould.
19.52 J. H. Besson. | 2.04 W. H. Offerman. 1.52 S. P. Milling Go. 8.17 O. R. Sheppa. 1.49 A. S. Jones. | 7.48 7.99 .72 .15 16.34 E.F. Eastman. 4.82 2.01 .15 .35 7.33 R. H. Davis. | 14.18 Santa Clara Valley Water Conservation District. 2.86 4.67 City of San Francisco. 4.62 Gampbell Water Co. | 4.48 East Bay Municipal Utility District. 7.81 Santa Clara Valley Water Conservation District. 3.78 City of San Francisco. c Time of measurement not reported. | |---|---|--|--|--|--|--| | 11114 | 90.4. | 1 1 1 2 0 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | .15 16
.35 7 | 111001 | 11811 | | .08
1.18
.22
1.24 | 1.41
b
.50 | 1.93
.46
.32
4.30
2.86 | 24.5. | .72
.15 | 0.71
61
99
84 | .32
.45
.28
1.38
.74 | | 2.08
2.09
1.12
2.03
2.04 | 2.00
b
1.45
2.59
2.72 | 1.66
.86
2.76
2.05
8.23 | 1.27
.54
2.83
.78 | 7.99
2.01
San Pab | 8.54
.84
.68
1.69 | 235 .72 2.54 .75 .3
235 .03 2.85 1.15 .44
790 - 2.93 4.50 .2
12 .84 1.42 .14 1.3
250 - 1.93 1.78 .7 | | 2.68
1.87
3.90 | 1.62
b
1.48
2.55
2.95 | 3.63
1.22
3.55
7.43 | 3.59 | 7.49
4.82
Suisun. | 4.93
1.36
1.93
1.93 | 2.54
2.93
2.93
1.42
1.93
n next | | 2.57
2.57
0.04 | .55
.03 | 2,56 | 1.46 | ary to | 0.05 | .72
.03
.84 | | 1,700
1,019
50
650
1,389 | 2,400
700
45
1,100
210 | 300
420
125
980
2,600 | 1,050
189
80
80
80 | 121 ⁰ 42' 430 -
121 ⁰ 45' 29 -
Minor basins tributary to | 520
299
600
195 | 322
236
790
12
12
250
b Inc | | 120°21'
120°43'
122°24'
122°25'
121°08' | 120°42' 121°00' 121°39' 121°06' | 120 ⁴ 01
121 ⁰ 01
122 ⁰ 02
120 ³ 6 | 120°21' 121°20' 121°57' 121°34' 121°38' | 121°42°
121°45°
Minor bas | 122°07°
122°07°
122°16°
121°50°
121°57° | 122°14°
122°07°
121°33°
122°13°
122°20° | | 35°54°
35°38°
37°11°
37°33°
36°31° | 36°12°
36°03°
36°40°
35°58°
36°51° | 36°17°
36°08°
36°58°
35°24°
37°15° | 35°41°
36°26°
37°00°
36°37°
36°37° | 37°04°
36°54° | 37°10°
37°34°
37°52°
37°17° | 37°47°
37°44°
37°07°
38°03°
37°29°
ning. | | Parkfield (near) Paso Robles 2/ Pigeon Point lighthouse 2/ Pilarci tos 2/ | Priest Valley g/ Rancho San Lucas g/ Sallnas San Artonio School g/ San Juan Bautista g/ | San Luis Obispo <u>s</u> / San Lucas <u>s</u> / Santa Gruz Santa Margarita <u>s</u> / Saratoga Summit <u>o</u> / | Shendon pumping station g/
Soleded g/
Soquel
Spence g/
Spreckels g/ | Uvas Greek g/
Watsonville Junction g/ | Almaden Reservoir <u>a/</u> Alvarado (near) <u>a/</u> Berkeley Calavoras Dem <u>a/</u> Campbell | Chabot Observatory Chabot Reservoir 2/ Coyote Reservoir Grockett Crockett a Measured in the morning. | Table 1.- Precipitation, in inches, December 1937 --Continued (Messured in the afternoon except as noted) | / TOO OUT OF A GOOD | Letitude Longitude (feet) 9 10 11 12 13 storm | Minor basins tributary to Suisun, San Pablo, and San Francisco Bays Continued | 1220021 215 0.16 1.67 2.42 0.25
- | 1210531 530 - 4.46 6.05 .25 - 10.76 | 122001" 1,350 ,09 6,20 6,40 1,43 - | 122033' 65 1,93 8,04 2,15 ,48 - 12,60 | 122007* 470 .03 3.67 3.08 .83 - | 122008* 400 .04 3.45 2.26 | 122003* 1,850 ,05 6,40 5,35 1,69 - 13,49 | 121039 4,209 .17 2,87 3,57 .62 - 7.43 | 121046 480 .41 1.38 1.78 - | 122°06° 225 .24 b 3.75 | 122°06° b b b | 121059 500 - 3.66 4.54 .77 0.03 9.00 | 121059* 550 .10 5.09 6.04 .78 - 1 | 1220221 300 .02 2.27 1.87 .68 - | 121059* 710 - 6.00 5.95 1 | 121047' 235 - 1.33 2.00 | 121052* 18096 1.17 .72 - 2.85 | 122°05° 75 .13 1.22 1.44 .36 - | 122017* 60 .65 2.02 1.15 .93 - | 121058* | 122017* 3 .54 .59 .26 .32 | 122009' 57 Tr. 1.78 1 | 122038 10 .68 1.63 .90 .78 - 3.99 | 121053° 360 - 2.10 1.10 .91 - 4.11 61ty of San | 121057* 225 - 1.55 1.63 0.64 - | 121045' 650 - 1.31 1.98 | 122014* 31 | 122028* 255 .85 4.42 2.13 .46 - | 122036 2,900 2.00 5.00 4.50 1 | | |---------------------|---|---|---|-------------------------------------|--|---------------------------------------|---------------------------------|---------------------------|--|---------------------------------------|----------------------------|------------------------|-----------------|--------------------------------------|-----------------------------------|---------------------------------|------------------------------|-------------------------|-------------------------------|--------------------------------|--------------------------------|-----------|---------------------------|-----------------------|-----------------------------------|--|--------------------------------|-------------------------|--------------|---------------------------------|-------------------------------|---| | To Inggow) | | sains tributary to | _ | | _ <u>_</u> | | | _ | | _ | | | | | | _ | _ | | _ | _ | | | 2017* 3 | | | | | | | _ | | _ | | | Latitude Lo | Minor | 370191 | _ | | _ | | 380211 | _ | _ | _ | 370221 12 | 37021 | _ | _ | _ | _ | 370201 | | _ | | 37035* 12 | | _ | _ | 37039" 13 | | _ | _ | _ | _ | | | | Station | | Cunertino | Guadalupe Reservoir a/ | | Kentfield | Lafayette a/ | Lake Curry c/ | Lake Ranch Reservoir a/ | Liok Observatory | Livermore | Los Altos No. 1 | Los Altos No. 2 | | Los Gatos Reservoir a/ | Lower Crystal Springs a/ | Madera Colorado Reservoir a/ | MoClay Ranch c/ | Milpitas a/ | Mountain View | Napa | Niles 2/ | Oakland Airport d/ | Palo Alto | Petaluma | Pleasanton pumps a/ | Pueblo Reservoir 2/ | Rancho Yerba Buena a/ | Redwood City | St. Helena | St. Helena Pass | | d Messured at midnight. | City of San Francisco.
Standard Oil Go. of California | East Bay Municipal Utility District. Northwestern Pacific Railroad. C. E. York. San Jose Water Works. | San Jose Water Works. Santa Clara Yalley Water Conservation District. City of San Francisco. City of San Francisco. | East Bay Municipal Utility District. San Jose Water Works. E. O. Billwiller. | |---|---|---|---| | 3.00
5.83
2.49
3.56
3.76 | 6.25
7.73
7.18
3.35
12.77 | 6.34
8.05
8.15
4.51 | 5.63
5.79
17.45
3.23
15.80 | | 11111 | 1,01 | 11111 | 11111 | | 68
41. | .85
.55
.22 | 1.30
27
1.76
1.76 | .41
.94
1.10
.39 | | 2.40
.75
1.13 | 1.62
1.55
3.63
1.84
6.05 | 3.69
3.85
1.54
.96 | 1.70
2.17
8.60
1.58
6.65 | | 1.03
2.67
1.26
1.38
2.00 | 3.76
4.90
3.00
1.18
5.35 | 2.31
2.90
1.19
1.75
2.30 | 3.51
2.68
7.75
1.26
7.70 | | 1.21
.08
.34
.39 | .02 | .15 | .01 | | 45 52 95 85 85 85 85 85 85 85 85 85 85 85 85 85 | 330
325
90
675 | 320
550
97
230
300 | 475
149
1,250
150
1,600 | | 122025'
122025'
121054'
122019' | 122016*
122031*
122000*
121057*
122003* | 121057*
122005*
122002*
121053*
122021* | 122005*
12204*
121054*
121054*
121057* | | 370471
370351
370201
370341 | 37°57°
37°58°
37°16°
37°21°
37°15° | 37°15°
37°18°
37°23°
37°36°
37°31° | 37°46°
37°54°
37°07°
37°08° | | San Francisco <u>d</u> / San Andrees Reservoir <u>a</u> / San Jose <u>d</u> / San Mateo | San Pablo Reservoir g/
San Rafael g/
San Tomas g/
Santa Clara
Saratoga Reservoir g/ | Seven-mile Reservoir g/
Stevens Reservoir g/
Sunnyvale
Sunol g/
Upper Crystal Springs g/ | Upper San Leandro Reservoirg/
Walnut Creek g/
Williams Reservoir g/
Willow Glen g/ | # Buena Vista Lake Basin | Standard Oll Co. of California.
Southern California Edison Co., Ltd.
State engineer.
San Joaquin Light & Power Corp. | Southern California Edison Co., Ltd.
Southern California Edison Co., Ltd. | | |---|---|----------------| | 0.75
0.70
0.70
0.70
0.70
0.70
0.70
0.70 | 4.11
1.48
4.77
411 | 1.68 | | 0.11 Tr.
.01 .
.65 0.03 | .08 | .43 | | | 20.20.20 | . 55 | | 0.46
.52
.73
.88
.52 | .98
.61
1.03
.36 | 02. | | 0.12
Tr.
1.98
.20 | 2.32
2.96 | 1 | | 0.06
.17
.31
6.38 | 3.13
.06
.58
.03 | ' | | 404
460
2,280
4,545 | 2,565
960
2,700
640
3,790 | 1,425 | | 119001
119000
118031
118031 | 118022*
118047*
119026*
119024*
119023* | 118045 | | 35022*
35025*
35035*
35058
35026* | 35044°
35028°
35046°
35004
34056° | 36,02 | | Bakersfield <u>a/</u> Bakersfield (near) <u>a/</u> Borel power house Johnsondale <u>a/</u> Kern Canyon power house | Kernville a/ Kern No. 1 power house Kern No. 3 power house Maricopa a/ Pettiway | Tejon ranch a/ | a Measured in the morning. b Included in next measurement. c Time of measurement not reported. Table 1.- Precipitation, in inches, December 1937 -- Continued (Measured in the afternoon except as noted) | | Data furnished by | | | | Son Incentive Link & Damon Cours | Standard Oil Co. of California. | | | State engineer. | | | | | | | | Southern California Edison Co Ltd. | Southern California Edison Co., Ltd. | 011 Co. of | | | | | | U. S. Forest Service. | | Southern California Edison Co., Ltd. | | U. S. Forest Service. | T. S. Forest Service. | | |---|--------------------|-------------------|------------|--------------------|----------------------------------|---------------------------------|------------------------|------------|-----------------|--------|-----------|---------|-----------------------------|--------------|---------------------|------------|------------------------------------|--------------------------------------|--------------|------------|------------|-------------|----------------|-----------|-----------------------------|----------------|--------------------------------------|--------------------|------------------------------|-----------------------------|---| | Total | for | | 1.30 | 200 | 10.50 | 1.95 | 7.27 | 12,19 | •62 | 2.56 | 1.16 | 9.29 | 15.10 | 16.28 | 3,48 | 1.85 | 9.21 | 11.10 | •58 | 4.03 | 2,82 | 1,16 | 2.88 | 5.20 | 11.78 | 2.40 | 3.76 | 14.68 | 4.82 | 12,02 | • | | lotea / | 13 | | • | 1 8 | 5 6 | , , | 86 | , | ı | | 1 | ı | ı | ı | ı | ı | , | 909 | 1 | 1 | ı | , | , | ı | 1 | ı | , | 503 | , ; | , i | • | | de as adi | 12 | п | , ; | 1.52 | 1.05
0.07 | 1.36 | .65 | 1.54 | 1 | 5 | .63 | .62 | 1.76 | 2.20 | , | 88 | 92. | 1.22 | .24 | •31 | 1.44 | .87 | • | 2,25 | 1.16 | 1.25 | .35 | 2,35 | ٥. | ر
د
د | • | | on exce
Date | 11 | Tulere Leke Basin | 0.78 | 000 | 9 4 | | 2,24 | 3.96 | 11. | 1.08 | Tr. | 2,55 | 5.68 | 5.45 | .18 | •04 | 2,59 | 3.25 | Į. | 1,35 | 90. | ı | .76 | • 45 | 3.90 | 90. | 1.90 | 3.70 | 2,31 | 02.0 | - | | ai terno | 10 | ulare L | 90.0 | 97.9 | 0 10 | -23 | 3.40 | 60.9 | -51 | 6 | .53 | 5.77 | 7.10 | 8.26 | 2.12 | 68. | 5.76 | 6.40 | •34 | 1.30 | 1.33 | 52 | 22 | 2.50 | 6.72 | 1:10 | 1.13 | 8.08 | 2,50 | 2.0 | • | | ии син | 6 | 티 | 0 | 1 6 | 7.0 | | • | 9. | 1 | 1.38 | ij | 35 | •26 | •37 | 1.18 | ٥ . | •10 | 13 | ij. | 1.07 | , | 1 | 1.55 | • | , | 1 | .38 | -52 | . 1 | 5. £. | • | | (Measurea in the arternoon except as noted Altitude | | | 208 | 1,205 | 1 750 | 1,900 | 3,068 | 6,150 | 200 | 222 | 292 | 1,945 | 6,775 | 6,360 | 3,300 | 249 | 1.140 | 1,370 | 310 | 909 | 384 | 803 | 431 | 510 | 4,000 | 464 | 350 | 4,050 | 000.1 | 1,950 | | | | Latitude Longitude | | 1190291 | 120010 | 1190061 | 1200091 | 118041 | 1190001 | 119033 | 119023 | 1200021 | 1190071 | 1180581 | 1180461 | 118044 | 119640 | 1180511 | 1180501 | 1190581 | 1190011 | 1190061 | 1190521 | 119018 | 1190221 | 1100611 | 1190001 | 119015 | 118040 | 118048 | 1190161 | • | | | Lati tude | | 35059 | 35043 | 36055 | 35035 | 350531 | 37000 | 26006 | 36033 | 35049 | 36044" | 36044 | 36034 | 350421 | 26°19° | 36028 | 36029* | 36000 | 360231 | 36013 | 35033 | 36036 | 36048 | 360421 | 36004 | 36 ₀ 19* | 36,13 | 36008 | 35°55 | | | | Station | | Angiola 8/ | Antelope Valley a/ | Relatinguitain | Bitterwater 3/ | California Hot Springs | Cliff Camp | Corcoran g/ | Dinuba | Dudley 8/ | Dunlap | General Grant National Park | Giant Forest | Glemwille (near) a/ | Hanford a/ | Kawesh No. 1 power house |
Kaweah No. 3 power house | Kettleman 8/ | Lemon Cove | Lindsay a/ | Middlewater | Orange Cove s/ | Piedra a/ | Pinehurst ranger station a/ | Porterville 8/ | Rector substation | Springville (near) | Springville ranger station a | Trimor Experiment station A | | | Tule power house Vestal substation Visalia a/ Wasco Westbaven | 36°08°
35°51°
36°19°
35°36°
36°13° | 1180471
1190051
1190181
1190211 | 1,240
500
334
336
285 | 42 - 11 - 11 - | 2.70 | 2.25
.67
.93 | .62
.08
1.16
.02 | 1 1 100.1 | 5.99
1.15
2.66
1.20 | Southern California Edison Co., Ltd.
Southern California Edison Co., Ltd. | |---|--|--|-----------------------------------|--|----------|-------------------------|--|-----------|------------------------------|--| | | | | | Sen | Josephin | San Joaquin River Basin | Basin | | | | | San Josquin River Basin
above Firebaugh, Calif. | | | | | | | | | | | | Auberry | 37 06 | 1190291 | 2,065 | 0.50 | 4.33 | 4.00 | 0.40 | | 9.23 | II. G. Howash Sawutana. | | | 37 12 | 119014 | 986 | 8.65 | 5.25 | 4.17 | 1.00 | | 10.81 | 00. | | Big Creek No. 2 power house
Big Creek No. 3 power house | 37 12°
37 09° | 119018* | 3,000 | 24 | 5.77 | 2,14 | 4. 13. | 1 1 | 7.68 | Southern California Edison Co., Ltd.
Southern California Edison Co., Ltd. | | Big Creek No. 8 power house | 37013 | 1190201 | 2,300 | £. | 6.32 | 2.20 | Ę. | , | 9.14 | Southern California Balson Co., Ltd. | | | 37021 | 1190291 | 5,364 | .42 | 7.40 | 9.45 | , ; | , | 17.27 | | | Clowis (near) | 36052 | 119042 | 400
663 | ξ, | 8.5 | 2.53 | 5 6 | 0.02 | 2.18 | | | Crane Valley Reservoir | 37017 | 119032' | 3,500 | .4 | 8.14 | 6.02 | 910 | , | 14.73 | San Joaquin Light & Power Corp. | | Firebanch a/ | 36044 | 120025 | 149 | •03 | 2. | 90. | .35 | .05 | 1.19 | | | Florence Lake | 37016 | 118058" | 7,400 | 38 | 3.15 | 3.05 | .75 | 1 | 7.31 | Southern California Edison Co., Ltd. | | Fresno d/ | 360431 | 1190491 | 287 | 16• | 8 2 | 1.62 | 9.5 | | 2,82 | | | Helm 3 | 360321 | 120008 | 185 | | 8 | .43 | 4 | | 1.81 | | | Huntington Lake | 37014 | 119013 | 2,000 | •36 | 4.70 | 4.31 | .1 | 1 | 10.14 | | | Idria | 36025 | 120040 | 3,000 | 82. | 1.07 | 2,89 | •30 | , | 4.54 | | | Kerckhoff power house | 37006 | 119033 | 650 | 04. | 3.50 | 1.30 | 8 | 8 | 5.36 | San Joaquin Light & Power Corp. | | North Fork 8/ | 37014 | 1190301 | 200 | , 6 | 9.08 | 62.6 | 2 6 | | 01.21 | The moreon desiration. | | A - OF TOT TO TO | | | 2 | • | } | 3 | } | | | | | North Fork No. 4 4/ | 37014 | 119031 | 2,675 | 2.78 | 4.56 | 4.94 | •05 | , | 12,33 | U. S. Forest Service. | | O'Weals d/ | 37008 | 119043 | 1,200 | 1.73 | 1,28 | 2.74 | , 6 | ۱٬۶ | 5.75 | U. S. Forest Service. | | Shawer Lake | 370091 | 119018 | 5.400 | 24 | 4.78 | 3,91 | 1.36 | ? , | 10.29 | Southern California Edison Co. Ltd. | | Waltham Greek No. 1 a/ | 36009 | 120037 | 1,860 | , | 1,85 | 3,10 | 1.65 | • | 9.60 | Tide Water Associated 011 Co. | | Waltham Creek No. 2 8/ | 36005 | 120021 | 1,300 | , | 1.10 | 1.42 | 1.05 | ı | 3.57 | Tide Water Associated 011 Co. | | a Measured in the morning. | ning.
not repor | ted. | d Measi
e Raini | Measured at midnight.
Rainfall Dec. 8, 0.44 | midnig | 1t.
.44; Dec | Measured at midnight.
Rainfall Dec. 8, 0.44; Dec. 9, 0. | | . M | f Record incomplete; gage washed sway. | Table 1.- Precipitation, in inches, December 1937__Jontinned (Messured in the afternoon except as noted) | | The formula is a factor of the | Data infinished by | | | | | | .eer. | | City of San Francisco. | | | | .881. | Forest Service. | Doolft of Gon & Wloothele Co | & Electric Co. | Pacific Gas & Electric Co. | & Electric Co. | | 991. | | | • | Lillie. | |---------------------------|--|--------------------|----------------------------------|--------------------|--------------------------|--------------------|----------------------|-----------------|-----------------|------------------------|------------|--------|------------------------|-----------------|-----------------|------------------------------|----------------|----------------------------|----------------|-----------------------|-----------------|---------------|--------------|----------------|--------------------| | | | | | | | | | State engineer. | | City of Sar | • | | | State engineer. | U. S. Fores | | | | | | State engineer. | D. Fricot. | | Mark Letora. | Pliler and Lillie. | | | Total | storm | | | 10.54 | 12.42 | | 8.27 | 12.41 | 4.78 | 3.17 | 6.37 | | 8.16 | 2.06 | 2.75 | 11.09 | 6.39 | 9.47 | | 14.64 | 6.62 | 900 | 4.77 | 3,44 | | not ed) | | 13 | nued | | 0.01 | 1 1 | | , ; | 3 , | 1 | .21 | ı | | ı | 1 | | | , | ı | | ı | 1 | , | 1 1 | , | | ept as 1 | | 21 | Conti | | 0.81 | 99. | | 1.14 | 28.2 | 1.26 | .34 | .73 | | 34. | . 1 | 34 | 1.12 | .89 | •65 | | .71 | .43 | 28. | .50 | 1 | | afternoon except as noted | Date | 11 | r Basin | | 4.41 | 5.50 | | 4.05 | 00°4 | 1.90 | 1.14 | 2.90 | | 4.90 | 4.09 | 1.45 | 5.99 | 3.24 | 4.72 | | 7.96 | 3.48 | 06.1 | 2.54 | .65 | | | | 01 | in Rive | | 4.91 | 6.00
4.60 | | 2.78 | 4.50 | 1.62 | 1.48 | 2.56 | | 2.41 | 2.81 | 1.00 | 3.62 | 2.14 | 3.73 | | 5.30 | 2.17 | 4. | 1.73 | 1.74 | | | | 6 | San Joaquin River BasinContinued | | 0.41 | 8 8 | | .30 | 1 6 | , | ı | .18 | | .40 | •16 | , g | 8. | .12 | .37 | | -67 | 25° | 3. | | 1.05 | | (Measured in the | Altitude | (feet) | 88 | | 3,000 | 3,960 | | 2,800 | 4.650 | 950 | 6 | 1,825 | | 7,500 | 2,400 | 215 | 4,875 | 2,550 | 5,620 | | 4,700 | 1,900 | 9 9 | 966 | 800 | | | | топел тасе | | | 120006 | 119040 | | 1200131 | 119048 | 120018 | 121000 | 120024 | | 1200001 | 120027 | 120053 | 120001 | 120021 | 120,001 | | 1200191 | 120031 | 120021 | 120041 | 120 50 | | | 7041400 | חשרו נמספ | | | 37045 | 37°32°
37°45° | | 37°50 | 370591 | 37049 | 370391 | 37°581 | | 380291 | 38,08 | 34011 | 38010 | 38009 | 380121 | | 38017 | 38010 | 90.98 | 38011 | 38 11 | | | 2000 | UOTABAC | | Merced River Basin | Dudley's
Merced Falls | Wawona
Yosemite | Tuolumme River Basin | Groveland 2/ | Hetch Hetchy &/ | Moccasin a/ | Modesto 8/ | Sonora | Stanislaus River Basin | Lake Alpine 2/ | Murphy 6/ | Cardale (near) 3/ | Spring Gap | Stanislaus forebay | Strawberry | Calaveras River Basin | Big Trees 2/ | Fricot City & | Jenny Lind B | San Andreas a/ | Vallev Springs | | | Charles Child.
Mrs. Bolton. | J. H. Sobey.
James Hammond. | L. K. Marshall.
Padific Gas & Electric Co. | John H. Wilms. | Postmaster. | Caesar Vignola. | |-----------------------|---|--|---|---|--|---| | | 2.27
2.25
4.20
3.81 | 5.20
2.20
2.92
2.98 | 3.71
3.29
9.42
8.63
4.48 | 7.36 | 2.28
3.77
3.16
2.20 | 8.26
2.15
3.94
2.51 | | | 13 | .27
.01 | 1.00 | 20. | 34 | .10 | | | 85 14.88 | 1.40
.36
.56 | 55 80
50 80
50 80 | 8
8 | 1.55
1.55
.50
.05 | 1.10
.43
.56
.31 | | | 2.33 | 2.30
.90
1.32
1.53 | 1.23
1.23
4.60
3.66
1.55 | 3.85
1.36 | 1.17 | 2.44
.68
1.15
1.04 | | | .30
1.05
1.90 | 1.50
1.56
1.04
1.04 | 1.49
1.53
3.81
4.01
1.40 | 2.78 | .81
1.21
1.68
.61 | 4.72
94
1.76
1.16 | | | 0.12 | 1.45 | | 80, 1 | 1 1000 |
11111 | | | 17
200
100
699
85 | 2,100
46
1,500
500
100 | 52
60
3,660
2,341
200 | 2,736 | 126
900
27
255
255 | 2,022
173
20
106
450 | | | 121°23°
120°59°
121°10°
120°40° | 120°41°
121°18°
120°46°
120°55°
121°09° | 121°16°
121°13°
120°13°
120°29° | 120 ⁰ 32°
121 ⁰ 18° | 120°48'
120°12'
121°17'
120°14' | 119°58°
120°30°
121°17°
120°51°
120°00° | | | 38°14°
38°13°
38°20°
38°20° | 38°31°
38°15°
38°21°
38°13°
38°10° | 38°08°
38°06°
38°30°
38°27°
38°12° | 38°25°
38°09° | 37°32°
37°30°
37°49°
37°14°
36°58° | 37°30°30°37°19°37°58°37°29°37°29° | | Mokelumme River Basin | Benson Ferry g/
Child Ranch g/
Clay g/
Electra | Fiddletown (near) g/
Galt g/
Kennedy mine
Lancha Plana g/
Lookford | Lodi <u>a</u> /
Marshall ranch <u>a</u> /
Salt Springs
Tiger Creek
Wallace <u>a</u> / | West Point Woodbridge 8/ Windr basins east of San Josquin River | Denair
Hornitos <u>a</u>
Lathorp <u>a</u>
Le Grand
Madera <u>a</u> / | Mariposa g/ Merced g/ Stockton g/ Turlock Vignola rench | a Measured in the morning. b Includ b Included in next measurement. c Time of measurement not reported. d Measured at midnight. Table 1.- Precipitation, in inches, December 1937 --Continued (messured in the afternoon except as noted) | 4 E. S. Gampbell. N. S. Booth. | Pacifi
L. Lun | Wayne Sharp. If D. Clark. Mrs. Y. W. Hardin. | U. S. Forest Service. | 3.91 Southern Pacific Co. 4.00 Southern Pacific Co. 5.39 Southern Pacific Co. 5.29 Total rainfall Dec. 9-16, 15.82. | |---|--|---|---|---| | 4.47
8.94
4.97
16.90
21.70 | 12.45
10.65
10.60
2.91
8.41
15.82
14.88 | 5.32
5.32
5.32
6.29
6.29
6.40
6.40
6.15
7.33
7.33
7.33
7.33
7.33
7.33
7.33
7.3 | 4.17
3.96
4.74
4.89
5.06
9.97
6.01
9.10 | 2 4 4 8 8 91 91 91 91 91 91 91 91 91 91 91 91 91 | | 11111 | 1111 801 | 0.04 | 11111 18111 | <u>i</u> | | 8.94
-
.65
1.10 | 1.03
1.03
1.03
1.03
1.03 | - 333
- 9.00
- 10
- 01 | .06.
10.
10.
10.
10.
10.
10.
10.
10.
10.
10 | .05
Tr.
.12
.09 | | 1.34
b
Tr.
9.60 | 7.75
7.75
7.75
1.62
1.62
1.53
7.25 | 1.97
1.97
1.97
1.97
1.08 | 2.57
2.69
2.69
2.19
1.10
3.30
1.55
4.10 | 2.65
2.47
1.91
1.88
not rej | | 2.14
b
2.77
6.65
6.30 | 2.41
3.67
5.95
1.14
5.43
b | 1.59
1.59
1.59
1.82
2.83
2.83 | 1. 20.05
2. 0.05
2. 0.05
2. 0.05
2. 0.05
2. 0.05
1. 0.05 | 1.21
1.50
2.88
1.39
urement | | 2.20
- | 2.45
b | 1.05 | | 136 .03 1.50 2.47 Tr. 136 .03 1.50 2.47 Tr. 136 .0 2.88 1.91 .12 63 .03 1.39 1.88 .09 | | 1,205
1,100
162
1,700
3,000 | 1,390
661
2,642
16
1,450
1,150
4,950 | 3,555
3,555
254
750
303
718 | 239
25
143
1,205
800
1,343
1,532
2,200 | 84
136
136
63
c Time | | 122°30°
122°31°
122°00°
122°39° | 122050'
122024'
121052'
121043'
122056'
122036'
121034' | 122015*
122018*
122018*
122021*
122015*
122024*
121041* | 121016
121030
122031
122033
122033
122005
122005
122005
122026
122000 | 122009*
120012*
121058*
121046* | | 390221
380441
380451
380471 | 380591
40041
40041
38048
390031
400211 | 390451
390451
390451
400101
400351
380101 | 38042
39042
39042
39023
39035
39011
38011
40057
40026 | 39037
38037
38031
380411 | | East Park Reservoir
Guenoc Ranch a/
Hamilton City a/
Harbin Springs a/
Hobergs a/ | Kelseyville g/ Kennett g/ Kilaro Kinghts Landing g/ Lakeport g/ Middletown Mineral | Montioello (near) g/ Monttoello (near) g/ Mount Shasta Orland g/ Pope Valley (near) Red Bluff g/ Redding d/ Rio Vista g/ | Rocklin a/ Sacramento d/ St. John a/ Stonyford Stonyford Sulsun Upper Lake Vacaville Vollmer's ranch a/ | Williams 8/ 390 890 Willows 8/ 3800 Woodland 8/ 380 880 800 800 8 Measured in the morning. | a Measured in the morning. b Included in next measurement. c Time of measurement not reported. d Measured at midnight. g rotal rainial; Dec. 3-16, 1; h No record. Table 1.- Precipitation, in inches, December 1937 -- Continued (Measured in the afternoon except as noted) | | | | (Measu | Measured in the afternoon except as noted | he afte | rnoon e: | xcept a | s noted | _ | | |--|----------|-----------|----------------|---|---------|----------|----------|---------|---------------|--| | | 4 1 1 | | Altitude | | 1 | Date | | | Total | | | Stat10n | Latituae | rongituae | (feet) | 6 | 10 | 11 | 12 | 13 | for | Data lufnished by | | | | | ωl. | Sacramento River Basin Continued | o River | Basin- | -Conting | 19d | | | | Pit River Basin | | | | | - | | | | | | | Alturas | 410281 | 1200321 | 4,346 | ı | 1.57 | 3.51 | 0.16 | ı | 5.24 | | | Bieber | 41007 | 121008 | 4,200 | , | 2.40 | 2.55 | 90. | , | | State engineer. | | Big Bend | 41001 | 121055 | 1,700 | | 5.70 | 4.40 | 89. | 1 6 | 11.79 | Edwin Fowler. | | Fall River Mills 8/ | 410011 | 1210281 | 3,340 | 1,06 | 3,29 | 20.00 | 9 , | 70.1 | | | | Hat Creek | 400461 | 121030 | 3,400 | •14 | 1.36 | 1.61 | .23 | 80. | 3.36 | | | Jess Valley 2/ | 41014 | 120017* | 5,400 | , ; | .97 | 2,75 | •10 | • | | State engineer. | | Lookout | 41013 | 1870081 | 4,296 | 96 | 2.5 | | è į | ı | 0.57 | | | Montgomery Greek c/ | 40050 | 121056 | 2,135 | 2 1 | 4.58 | 7.92 | 2.27 | | | State engineer. | | Squam Creek Ranger Station a | 400491 | 1220091 | 1,130 | 4.55 | 5,89 | 1.57 | | ı | 12.01 | | | Feather River Basin
except Yuba River Basin | | | | | | | | | | | | Brush Creek Ranger Station a/ | 39041 | 1210201 | 3,500 | 1 | | 11.60 | 96• | | 18.91 | | | Bucks Lake | 39054 | 1210121 | 5,070 | •46 | 8.0 | 9.04 | 1.87 | ı | | Pacific Gas & Electric Co. | | Canyon Dam | 40011 | 121005 | 4,570 | •52 | 3.90 | 3.10 | .47 | 1 | _ | • | | Caribou
Challenge Ranger Station a/ | 40005 | 1210091 | 8,000
8,700 | .45 | 5.10 | 3.16 | 6.30 | 1 1 | 9.42
16.42 | Pacific Gas & Electric Co. | | 10,000 | 10.00 | 1210101 | | ç | i b | c c | ę | | 9 | | | Chester
Downer of | *0040 | 1210121 | 9,550 | 2 . | 96.0 | 00.4 | 8 | t i | 20.00 | Element of the second s | | Grass Valley | 390134 | 121003 | 2,690 | , , | 5.88 | 4.46 | 75. | | | | | Greenville Ranger Station c/ | 40008 | 120058 | 3,600 | , | 3.79 | 3,19 | 50.0 | | _ | U. S. Forest Service. | | Howells | 40001 | 121014' | 2,400 | •64 | 7.27 | 5.40 | .77 | ı | 14.08 | Pacific Gas & Electric Co. | | Inskip | 40000 | 121031 | 4,808 | •59 | 9.32 | 9.05 | .83 | ı | 19.79 | | | Intake | 390431 | 121028 | 006 | 8 | 5.40 | 3.61 | | | _ | Pacific Gas & Electric Co. | | Lake Wilenor c/ | 39045 | 121030 | 2,000 | , | 3.51 | 6.07 | | | 9.58 | State engineer. | | Las Plumas | 39040 | 1210291 | 569 | . 87 | 7.54 | 4.46 | \$ | | | And the state of t | | Lost Creek Dam a/ | .00 .40 | - אר דעד | 201°C | 20.0 | 06 | 3. | -
ı | - | CZ • 01 | Oroville-Wyandctte irrigation District. | a Measured in the morning. b Included in next measurement. c Time of measurement not reported. Table 1.- Precipitation, in
inches, December 1937 -- Continued (Messured in the afternoon except as noted) | | | Data furnished by | | | | Basins tributary to Pacific Ocean in California north of San Francisco Bay, and adjacent areas in Oregon | | | U. S. Forest Service. | State Division of Highways. | | | Northwestern Pacific R. R. | | | | Northwestern Pacific R. R. | | | State engineer. | | State Division of Highways. | Lewis M. Foulke. | | Miss Gladys Julian. | | U. S. Forest Service. | |--|----------|-------------------|---------------------------------|-----------------------------------|------------|--|------------|--------------------------------|-----------------------|-----------------------------|-------------|------------|----------------------------|--------|----------------------|-------------|----------------------------|-----------|------------|-----------------|-----------|-----------------------------|------------------|---------|---------------------|------------|-----------------------| | ed) | Total | forstorm | | | 8.62 | ay, and | | 6.32 | 5.37 | 66.6 | 6.0 | 9.47 | 3.10 | 11.92 | 3.94 | 15.50 | 9.81 | 2.83 | 5.83 | 3.73 | 96.9 | 9.31 | 2.95 | 8.45 | 2,81 | 6.30 | | | as not | | 13 | nued | | ı | isco B | | ı | ı | 1 | ı | ı | 1 | ı | ı | , | , | ı | , | 1 | 0.02 | ı | 60. | , | , | 1 | ч | | except | | 12 | Contin | | 0.84 | in Franc | | 0.44 | .53 | 554 | 9 8 | 66. | ı | 1.96 | ı | 1,80 | •16 | .17 | •23 | .02 | .42 | .72 | .51 | 69 | , | .18 | д | | ternoon | Date | 11 | r Basin | | 3.78 | th of 3s | | 1.99 | 3.22 | 3.65 | 000 | 80.2 | .57 | 3.11 | 2.90 | 8.65 | 5.83 | 1.36 | 1.33 | 1.51 | 2,95 | 2.74 | 1.98 | 2,31 | 66• | 2.37 | 2.16 | | the af | | 10 | O RIVE | | 3.82 | ia nor | | 2,13 | 1.62 | 5.41 | 77.0 | 00 | 1.15 | 6.32 | Į. | 4.90 | 3.82 | 1,23 | 3.70 | 2.10 | 2.83 | 5,85 | •37 | 4.40 | 1.82 | 3.57 | 3,88 | | (Measured in the afternoon except as noted | | 6 | Sacramento River BasinContinued | | 0.18 | alifor | | 1.76 | , 1 | .39 | 1.0 | 08. | 1.38 | .53 | •• | •15 | 1 | .00 | 12. | 01. | •74 | ı | ı | 1.05 | į. | .18 |
_ | | (Меазі | Altitude | (feet) | જ | | 7,920 | Ocean in (| | 20 | 1,248 | 200 | 000 | 915 | 112 | 1,385 | 125 | 1,200 | 923 | 44 | 74 | 2,747 | 100 | 524 | 2,780 | 190 | 2,550 | 1,132 | 2,340 | | | | Longi tude | | | 1200031 | to Pacific | | 123043 | 123015 | 1230221 | 120.00 | 153201 | 122041 | 123015 | 124007 | 123034 | 123022 | 124010 | 123048 | 122051 | 123014 | 1230481 | 122031 | 1220521 | 122031 | 1230231 | 1237101 | | | | Latitude | | | 380421 | tri butary | | 38055* | 40044 | 39001 | 2000 | 2848 | 380201 | 39047 | 410501 | 39050 | 390431 | 40048 | 39027 | 410361 | 38031 | 40004 | 41031 | 38026 | 41039 | 410481 | 40°331 | | | | Station | | American River Basin
Continued | Twin Lakes | Basins | California | Arena Cove Coast Gnard Station | Big Bar a/ | Boonville | Olimbe Flat | crovergale | Cotat1 a/ | Covelo | Crescent City (near) | Cummings 2/ | Dos Rios &/ | Eureka d/ | Fort Bragg | Fort Jones | Fort Ross | Garberville 2/ | Gazelle 8/ | Graton | Grenada | Нарру Салр | Hayfork | | Healdsburg <u>a</u> / Healdsburg (near) <u>c/</u> Island Mountain <u>a/</u> Lagunitas Dam <u>a/</u> Macdoel <u>a/</u> | 380371
380401
400021
370571
410501 | 122°52'
122°56'
123°30'
122°36' | 110
160
549
800
4,260 | 5.00
1.27 | 5.10
6.00
.40
2.33 | 3.38
.60
3.50
1.10 | .72
1.20
.15 | 1:::: | 9.27
11.60
5.10
7.85
1.52 | Albert Kron.
Northwestern Pacific R. R.
Marin Nunicipal "ater District.
Butte Valley Irrigation District. | |---|--|--|--|---------------------------|--|--|---|----------|---|--| | Mad River <u>c</u> Montague Mount Hebron <u>c</u> Orick (near) Orlesens <u>a</u> | 400281
. 410441
410471
410201 | 123°31°
122°31°
122°00°
124°01°
123°32° | 3,175
2,522
4,260
152
401 | b
•17
•08
1•47 | b
1.71
2.50
1.33 | 67
.28
1.65 | 9.41 | 1111 | 9.41
2.55
2.78
3.87
5.39 | Henry Kohnenberger.
U. S. Forest Service. | | Point Reyes
Potter Valley (near)
Ruth (near)
Salyer <u>a/</u>
Santa Rosa | 38°00°
39°22°
40°22°
40°53°
38°27° | 123001
123091
123020
1230351
1220431 | 510
1,014
2,750
600
167 | .50
.76
.96
1.57 | 1.20
5.22
4.94
2.38
2.39 | .43
4.00
2.76
3.35 | .05
.84
.48 | 1111 | 2.18
10.82
9.14
5.78
4.99 | U. S. Forest Service. | | Scotia <u>a</u> / Steele Swamp Tule Lake Ukith Upper Mattole Weaverville Willits <u>a</u> / | 40029* 41053* 41052* 39009* 40044* 39025* | 12406*
120058*
121032*
123013*
124011*
122056*
123021* | 151
5,000
4,036
650
400
2,030
1,363
2,625 | .02
Tr.
Tr.
.34 | 1,31
1,65
1,65
4,26
3,02
1,70
3,09 | 4.55
1.22
1.15
3.93
5.65
7.61 | | 11110 | 6.85
1.93
9.07
9.49
13.10
3.88 | Morthwestern Pacinic R. R. | | Oregon Brookings Chiloquin Crater Lake Kono Klumath Falls | 42°03°
42°35°
42°53°
42°08°
42°13° | 124°17"
121°52"
122°10"
121°56"
121°47" | 120
4,200
6,475
4,040
4,100 | .70
.29
.09 | 2.17
1.40
3.93
1.85
1.48 | 1.88
1.96
11.84
1.05 | - 14 - 14 - 14 - 14 - 14 - 14 - 14 - 14 | រដ្ឋ 🗆 🖠 | 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | Sand Creek
Siskiyou Summit <u>a</u> / | 420501 | 121059 | 4,682 | 82 | 22.03 | 1.82 | .30 | 11 | 3.35 | | k Total rainfall Dec. 8-9, 0.07. a Measured in the morning. C Time of measurement not reported. h No record. b Included in next measurement. d Measured at midnight. Table 1.- Precipitation, in inches, December 1937 -- Continued (Measured in the afternoon except as noted) | | | | | | | | | | | | | , | | | | | | | |---|--------------------|-------------|-----------------------|---------|---------------------|---------|--------------|---------------|---------|---------|---|------------|--------------|------------|---------|--------------|-----------|---------------| 1 01 | 9 00 | 6 | | 9 | ~2 | ~ | 9 | _ | | | | 4 | 2 | N2 | 10 | 2 | | 4.30
2.35
.61
1.51 | | 3.83 | | 3.7 | | | | | 7.0 | 1.57 | 0 | 6.78 | | 4.9 | 3.77 | 3.1 | 6.8 | 5.7 | | 1111 | | ı | , , | | | ı | 0.05 | 1 | | 1 | | | | , | ı | 1 | ı | | | 01.11 | | | 3 , | .47 | | 4. | •60 | • 50 | •16 | ı | 52 | H | | ı | .12 | ı | ij. | , | | 2.40
1.80
.61
1.21 | | 1.60 | 9 | 1.75 | | 1.45 | 4.37 | 1.27 | .49 | .72 | 74 | 1.08 | | 2.09 | 1.90 | 1.87 | 4.60 | 1.30 | | 1.80 | | 2.23 | 62 | 1.57 | | 1.91 | 3.70 | 1.95 | .41 | 20 | 94 | 3.10 | | 2,85 | 1.75 | 1,25 | 2.20 | 3.65 | | 1111 | <u> </u> | , ; | 3 ' | ı | | Ė | • | •05 | , | 35 | | 2.60 | | Į. | • | • | 9 | ·80 | | 5,300
4,800
4,200
4,375 | | 4,675 | 4,200 | 4,730 | | 5,535 | 5,200 | 8,000 | 3,910 | 4,532 | 026 | 5,818 | | 4.675 | 4,300 | 4,735 | 4,680 | 4,271 | | 119°15°
119°20°
118°36°
119°10° | | 1190461 | 119005 | 1190461 | | 1200051 | 1190511 | 119055 | 1190211 | 1190491 | 100000 | 120011 | | 120010 | 1200061 | 1200091 | 120013 | 1200391 | | 38°24°
38°48°
38°36°
38°59° | | 39010 | 39030 | 380571 | | 390231 | 39014 | 39010 | 39050 | 390321 | 10.002 | 39020 | | 410321 | 40001 | 41052 | 41°381 | 40025 | | Shields ranch
Smith
Thorne
Yerington | Carson River Basin | Carson City | Fallon
Lahontan a/ | Winden | Truckee River Basin | Bocs | Lewers ranch | Marlette Lake | Wixon | Reno d/ | / " " " " " " " " " " " " " " " " " " " | Truckee 3/ | Minor basins | Cedarville | Doyle | Ford Bidwell | Lake City | Susanville g/ | | 160302 0-39 | 4 | ا ن
 | H | | | M | - | Ä | pei | щ | • | | | 0 | А | | - | · · | d Measured at midnight. c Time of measurement not reported. b Included in next measurement. a Measured in the morning. | | Table : | 2Rate an | d duration | Table 2 Rate and duration of precipitation at available stations for period December 9 to 12, 1937 | n at a | vailab] | le sta | tions 1 | or per | riod De | ecember | 6 6 | 12, 1937 | | | | |-------------------|----------|----------|------------|--|--------|--|----------------------------|----------------|--------|---------|---------|------|----------------------|-----------|----------------------|---| | | 4 7 7 7 | Looa | Looation | Total | Tota | Total time, in hours, in which precipitation | in h | ours, i | n whic | h prec | ipitat | ion: | Maximum | | | ì | | Station | FILTINGE | | | predictation | exce | exceeded indicated rate, in inches per hour | ndloate | ed rate | , in 1 | nches | per hc | ur | rate | Dat | Data furnished by | | | | (feet) | Latitude | Longitude | (inohes) | 0.02 | 0.04 | 80 ° 0 90° 0 | 90.0 | 01.0 | 02.0 | 0.30 | 0.40 | (inches
per hour) | | | | | Fresno | 287 | 360431 | 119049* | 2,82 | 20 | 18 | 14 | 13 | 10 | 3 | 1 | 1 | 0.56 | U.S. | Weather Bureau | 1 | | O'Neals | 1,200 | 370081 | 119043 | 5.75 | 35 | 3 | 8 | 35 | 17 | 9 | જ | 7 | 96• | u. S. | Forest Service | | | North Fork No. 1 | 2,700 | 37014
| 119031 | 11.9 | 44 | 37 | 8 | 33 | 31 | 92 | 13 | ព | 99• | 8 | | | | North Fork No. 4 | 2,675 | 37014 | 119031 | 12.33 | 4 | 37 | 8 | 34 | 33 | 32 | 13 | 12 | | 9 | | | | Bass Lake | | 370191 | 1190351 | 14.96 | 20 | 38 | 37 | 35 | 32 | ĸ | 80 | 13 | •74 | <u>\$</u> | | | | San Francisco | 52 | 370471 | 122025 | 3.0 | 27 | 22 | 19 | 15 | 11 | - | 0 | 0 | • 26 | u. s. | U. S. Weather Bureau | | | Fricot City | 1,900 | 380101 | 120031 | 6.62 | 46 | 34 | æ | 8 | 18 | 8 | 4 | 4 | -84 | D. Fricot | ioot | | | Fiddletown | 2,100 | 38031 | 120041 | 5.2 | 40 | છ | 62 | 22 | 12 | 'n | - | 0 | •38 | u. s. | U. S. Weather Bureau | | | Sacramento | 35 | 380351 | 1210301 | 3.75 | 34 | 23 | 13 | 14 | 13 | 4 | က | 0 | • 39 | å | | | | Georgetown | 2,300 | 380551 | 1200501 | 7.62 | 46 | 40 | 36 | 2 5 | 25 | 6 | ю | Н | 9 | ро. | | | | Redding | 718 | 40035 | 122024 | 8.15 | 46 | 45 | 37 | 33 | 53 | 15 | 4 | ю | *84 | 9 | | | | Eureka | 44 | 400481 | 124010' | 2,83 | 27 | 19 | 16 | 12 | 9 | ю | οz | 0 | • 38 | 9 | | | | Vollmers | 1,332 | 400571 | 1220261 | 9.1 | 20 | 4 | 43 | 42 | 35 | 13 | 9 | ы | 5. | Do | | | | Nount Shasta City | 3,555 | 410221 | 122018 | 5.88 | 94 | 41 | 8 | 8 | 24 | 9 | જ | 0 | • 33 | š | | | The rather simple situation that existed may be illustrated by the following brief description: On December 9 an intense disturbance was centered about 900 miles off the central California coast. This storm was of unusual extent, as well as intensity, covering most of the ocean area north of about latitude 20°N. The strong westerly and southwesterly currents prevailing in the southern and southeastern portions of the disturbance resulted in extensive transport of a large mass of warm moist air which was originally Polar Pacific air but had been modified considerably in its trajectory over the warm ocean surface in the lower latitudes. The disturbance as it moved slowly northeastward, increased in intensity, the winds approaching hurricane force. On the morning of the 10th it was centered off the coast of Washington and Oregon with lowest pressure about 28.10 inches and by December 11 it had reached the lower Alaskan Coast. The warm moist air mass began invading northern and central California on the morning of December 9, the flow of air from the Southwest reaching gale velocity at times. The air as it was forced to rise rapidly over the steep slopes of the mountains released its abundant moisture, mostly in the form of rain except at extremely high elevations. By the night of the 11th the disturbance had moved far enough northward so that the western coast of the United States was out of the influence of the strong southwesterly winds and moderately high pressure prevailed over northern California, resulting in a cessation of the rains. Based on the behavior of the streams as recorded at the rivermeasurement stations, the center of the storm seemed to progress across the State in about 48 hours, moving generally eastward and southeastward. Most of the streams in the northern part of the area reached peak stages beginning late in the evening of December 10 or early in the morning of December 11, whereas those along the western slope of the Sierra Nevada tributary to the southern part of the Central Valley reached their crest stages between three and four in the afternoon of December 11. The total precipitation during the storm period from December 9 to 12 was heaviest along the Coast Ranges between the Central Valley and the Pacific Ocean, and at altitudes of 4,000 to 6,000 feet along the western slope of the Sierra Nevada. At altitudes above 9,000 feet, the precipitation was largely in the form of snow. There were two distinct areas of exceptionally heavy rainfall along the Coast Ranges. One area was along the divide between Upper Putah Creek and Russian River, where three supplemental records furnished to the Geological Survey by private parties at Cobb (altitude, 2,600 feet), Cellier Place (altitude, 2,100 feet), and Hoberg's (altitude, 3,000 feet) indicate a total storm precipitation of 20 to 22 inches and maximum daily depths of 13.65, 12.27, and 14.20 inches respectively. Precipitation was unusually heavy also in the Santa Cruz mountains, the headwater areas of Los Gatos Creek, San Lorenzo River, and Uvas Creek. In this area, supplemental records indicate a total storm precipitation of 18 to 19 inches; a maximum of 18.75 inches was recorded at Little Uvas Creek (altitude, 625 feet), and 18.52 inches at Saratoga Summit (altitude, 2,600 feet). At several precipitation stations in this area, between 9 and 10 inches were recorded on December 10. These high precipitation amounts are largely substantiated by the evidence of flood run-off, especially in the Uvas Creek Basin. Precipitation was heavy and general along the western front of the Sierra Nevada at altitudes of 4,000 to 6,000 feet. A storm total of 17.27 inches was recorded at Central Camp (altitude, 5,364 feet), of 18.91 inches at Brush Creek (altitude, 3,500 feet), of 19.41 inches at Bucks Lake (altitude, 5,070 feet), of 19.79 at Inskip (altitude, 4,808 feet), and of 20.53 inches at Scales (altitude, 4,300 feet). A maximum daily depth of 11.48 inches was recorded at Scales on December 10, and many other stations recorded between 9 and 10 inches for approximately a 24-hour period. In view of the sparsity of precipitation stations along parts of the Coast Ranges and in the high Sierra, it is probable that there were unrecorded variations of precipitation in addition to those defined and delineated on the precipitation maps included in this report (figs. 13 to 21). On an areal basis, storm precipitation apparently ranged from 11 to 13 inches over considerable parts of headwater areas in Tulare Lake, Kings, San Joaquin, Fresno, Merced, Tuolumne, Stanislaus, American, Eel, and Russian River Basins; from 14 to 18 inches over considerable parts of Pajaro and Guadalupe River Basins; and from 12 to 19 inches in parts of the Feather, Yuba, and Putah Basins. No figures on the area-depth characteristics of past great storms of California are available for comparison. However, the storm of December 1937 was unquestionably one of the great early-winter storms of which there is record for central and northern California. # Distribution During the storm period significant amounts of rain fell in an area extending from the California-Oregon boundary to the southern limits of the Central Valley and from the Pacific Ocean to the eastern slopes of the Sierra Nevada. In the northern half of the area the precipitation was almost continuous from about 6 a.m. on December 9 to 1 p.m. on December 11. In the southern part of the area the storm lasted from about noon on December 9 to 6 p.m. on December 11. In the northern part of the area there seemed to be more of a tendency for the precipitation to be continuous than in the southern part, where there was a lull in the storm during the afternoon of December 10. Figure 13.--Isohyetal map of the drainage basins of the Salinas River, coastal streams from San Luis Obispo Creek to San Francisco Bay, and streams tributary to San Francisco Bay from the south, showing the total precipitation, in inches, December 8-13, 1937. Figure 14.--Isohyetal map of the drainage basins of Buena Vista Lake and Tulare Lake, showing the total precipitation, in inches, December 8-13, 1937. Figure 15. -- Isohyetal map of the drainage basin of the San Josquin River above the mouth of the Merced River, showing the total precipitation, in inches, December 8-15, 1937. Figure 16.--Isohyetal map of the drainage basin of the San Joaquin River below and including the Merced River, showing the total precipitation, in inches, December 8-13, 1937. Figure 17.--Isohyetal map of the drainage basin of the Sacramento River, except the Pit, Feather, and American Rivers, showing the total precipitation, in inches, December 8-13, 1937. Figure 18.--Isohyetal map of the drainage basins of the Fit, Feather, American, and Truckee Rivers, showing the total precipitation, in inches, December 8-13, 1937. Figure 19.--Isohyetal map of the drainage basins of the Mad and Bel Rivers, streams tributary to San Francisco Bay from the north, and coastal streams between San Francisco Bay and Mad River, showing the total precipitation, in inches, December 8-13, 1937. PRECIPITATION 53 Figure 21.--Isohyetal map of the drainage basins from the Carson River to Owens Lake, inclusive, along the western boundary of the Great Basin, ehowing the total precipitation, in inches, December 8-13, 1937. The entire period from December 9 to 12 has been treated as a unit in the preparation of a precipitation map, although, as indicated, most of the precipitation fell during 48 hours. The recorded precipitation for the period from December 9 to 12 has been plotted on Geological Survey base maps (scale 1:500,000), and an isohyetal map has been prepared. This base map has been transferred and reduced to appropriate scales for publication by major drainage basins (figs. 13 to 21). The areas between the isohyetal lines on the original base map were measured by planimeter for the drainage basin upstream from each river-measurement station, and a value was obtained for the average total precipitation in each basin. The results of these determinations are given in the section on "Rainfall and run-off studies" in table 7. If the storm precipitation were accurately known at every point, an isohyetal map might reflect the influence of altitude and topographic aspect on the precipitation. In much of the area it would be hazardous to estimate the number of observations that would be required to construct an isohyetal map from which the average precipitation over widespread areas could be determined with reasonable accuracy. In parts of the area, especially along the valley floor, distribution of rainfall was relatively uniform and sufficient records are available to permit the construction of a precipitation
map that is fairly accurate. applies also to a limited extent for portions of the Coast Ranges and in the foothill area of the Sierra Nevada where, although regular Weather Bureau stations are scattered, it has been possible to compile a considerable number of supplemental precipitation records and thereby fill in the gaps. But many of the Coast Ranges north of Clear Lake and all of the higher Sierra Nevada are sparsely inhabited, especially during winter months. In these areas there is a serious deficiency in basic meteorologic data, hence the isohyetals as drawn may not reflect actual conditions in every particular. As an aid in constructing the isohyetals in areas where there were deficient observations, some attempt has been made to use such relations as could be determined between altitude and the total storm precipitation. The available data are sufficient to warrant only the most general conclusions. From south to north along the western slopes of the Sierra Nevada, the observed precipitation was correlated with the altitude with results generalized as follows: On a line between Visalia and Giant Forest there was an increase of 6.9 inches per thousand feet up to an altitude of 2,000 feet and an increase of 1.1 inches per thousand feet between altitudes of 2,000 feet and 6,300 feet. Between Dinuba and General Grant National Park there was an increase of 4.3 inches per thousand feet up to an altitude of 2,000 feet and an increase of 1.2 inches per thousand feet between 2,000 and 6,700 feet. Between Friant and Big Creek No. 1 power house the increase was 3.4 inches per thousand feet up to 2,000 feet and 0.5 inch between 2,000 and 5,000 feet. There was an increase of 3.7 inches per thousand feet up to 4,300 feet on a line between Hamilton City and Downieville, and of 2.6 inches up to 4,000 feet between Marysville and Lake Spaulding. It seems evident that, in the storm of December 1937, altitude was a dominant but not wholly controlling factor in the determination of precipitation; and that, although there was a marked tendency for the rainfall to increase with altitude up to a certain limit, the relations were not uniform either in a north and south direction along the western front or vertically in the same vicinity. A part of the variations disclosed may be due to the location of the precipitation stations in relation to topographic features, or they may have resulted from the inherent meteorologic characteristics of the storm. There seems to have been a tendency for the rate of increase of precipitation with altitude to be somewhat larger in the southern part of the area than in the northern, and a tendency for a decreased rate of increase at the higher altitudes. As drawn, the isohyetals indicate an average increase in precipitation of about 3 inches per thousand feet up to an altitude of 5,000 feet. What happened at the higher altitudes during the storm period is somewhat problematical. At an altitude of about 9,000 feet, at least a part of the precipitation took the form of snow, and it seems probable, from the available data, that at altitudes between 5,000 and 6,000 feet the water equivalent of the snow was considerably less than the depth of rainfall. Along the foot of the eastern slopes of the Sierra Nevada the total storm precipitation was between 3 and 4 inches. The isohyetals for areas in the high Sierra Nevada (figs. 14 to 16 and 21) have been constructed, without definite data, on the assumption that, with some possible exceptions, there was a general decrease in precipitation in those areas between an altitude of about 6,000 feet and the crest of the Sierra Nevada. This assumption apparently conforms with the observation and experience of those who are familiar with climatic conditions and life zones along the Sierra Nevada as a whole. Along the Coast Ranges, isohyetals have been constructed almost entirely from observed data. Users of the precipitation maps (figs. 13 to 21) and of the precipitation values (see table 7) derived therefrom are referred to the discussion relating to "Rainfall and run-off studies" wherein there are comments on the probable accuracy of the maps as judged from an analysis of the measured run-off from individual drainage basins. Figures 22 to 25 show graphically the relation of topography and altitude to precipitation during the storm of December 1937, on four generally east-and-west lines across California. (See fig. 2.) The land profiles on these figures are based on topographic maps, and the profile of precipitation is based on the isohyetal map of the storm. Graphs indicating hourly precipitation at various precipitation stations between Mount Shasta City and Fresno are shown in figures 26 and 27. ### Temperature Temperature had a large influence on the characteristics and magnitude of the December floods. This feature has been noted by E. H. Fletcher, meteorologist of the United States Weather Bureau at Sacramento, in his report previously cited, and by many others who are familiar with the meteorologic and hydrologic conditions. At altitudes up to 3,000 feet or more, along the slopes of the Sierra Nevada tributary to the great Central Valley, mean temperatures were about 2° F. above normal during November 1937 and nearly 5° F. above normal during December. The temperatures did not follow the normal seasonal decline through November and December. Instead, as shown by daily maximum and minimum temperature for November and December at Fresno (altitude, 287 feet), Lake Sebrina (altitude, 9,100 feet), Marysville (altitude, 67 feet), and Soda Springs (altitude, 6,752 feet), there was a general tendency (see fig. 28) for the temperatures even to increase somewhat beginning about November 15. They culminated in an unusually warm period from December 5 to 8, when minimum temperatures even at the higher altitudes were above freezing. During the storm period from December 9 to 12, mean temperatures ranged from 55° F. on the valley floor to 32° F. at the higher altitudes, and averaged 7° to 8° F. above normal. The correlation of temperature and altitude along the western front of the Sierra Nevada indicates that the rate of decrease in tempersture per thousand feet increase in altitude during the December storm period corresponded with the rate of change indicated by the long-time TEMPERATURE 57 Figure 22. -- Section A-B; location shown on figure 2. Figure 23. -- Section C-D; location shown on figure 2. TEMPERATURE 59 Figure 25. -- Section G-H; location shown on figure 2. TEMPERATURE 61 Figure 26.--Hourly precipitation, in inches, at various precipitation stations, Mount Shasta City to Fiddletown December 8-13, 1937. Figure 27.--Hourly precipitation, in inches, at various precipitation stations, Pricot City to Fresno December 8-13, 1937. December temperatures, namely, about 2° F. decrease in maximum daily temperature, $2\frac{1}{2}^{\circ}$ F. decrease in mean daily temperatures, and 3° F. decrease in maximum temperature, for each increase of 1,000 feet in altitude. One effect, therefore, of the high temperatures during the storm period from December 9 to 12 was to increase the area that contributed to the December flood run-off by raising the altitude limit at which the precipitation took the form of rain. Another effect was to increase greatly the amount of precipitation which fell as rain and which, in the absence of a deep snow cover, was an immediate source of run-off. A study was made to determine the approximate number of square miles in the drainage area contributing to the Central Valley along the western front of the Sierra Nevada which lie between certain contours. These values were obtained by sketching the 5,000, 7,000 and 9,000 foot contours on the 1:500,000 base map from standard topographic maps where available, and by measuring the area between each pair of contours. The values are only approximate, but the totals for any major basin should be reasonably correct. The results of these determinations are shown under "Rainfall and run-off studies" in table 6. Of the 12,300 square miles of the western front tributary to the San Joaquin system, upstream from the several gaging stations, nearly 2,000 square miles lie above an altitude of 9,000 feet; 2,500 square miles between altitudes of 7,000 and 9,000 feet; 2,300 square miles between altitudes of 5,000 and 7,000 feet; and about 5,500 square miles below an altitude of 5,000 feet. In the area along the western slope, tributary to the Sacramento River and above the several gaging stations, only a negligible amount of the 16,900 square miles is above an altitude of 9,000 feet, and somewhat less than 500 square miles is above an altitude of 7,000 feet. About 5,200 square miles lie between altitudes of 5,000 and 7,000 feet, and about 11,200 square miles are below 5,000 feet. The Sierra Nevada area contributing to the San Joaquin River contains about 4,500 square miles above an altitude of 7,000 feet whereas that tributary to the Sacramento River has only about 500 square miles above the 7,000 foot contour. The effect of this factor upon the runoff of the two basins is discussed in other sections of this paper. Considering the area upstream from gaging stations on the western slope as a whole, the areas between the several pairs of 1,000-foot contours average about 3,600 square miles each up to an altitude of about Figure 28.--Daily range of temperature at various places in northern California, November and December 1937. 7,000 feet, and 1,200 square miles above 7,000 feet. At critical temperatures a change of 2° F. might change the character of the precipitation from rain to snow or vice versa over more than 3,000 square miles; and an increase in temperature of 7° or 8° F., such as occurred during December 1937, might result in precipitation as rain instead of snow over an area of as much as 10,000 to 12,000 square miles, which is roughly 40 percent of the contributing area along the western
front of the Sierra Nevada. #### Snow In California, as in other western states, snow surveys as an aid in forecasting probable spring and summer run-off are systematically carried on by State and Federal agencies in cooperation with irrigation, power, and other organizations which are vitally interested in the conservation and use of water. Thus, in California, the Division of Water Resources of the California Department of Public Works, in cooperation with the Bureau of Agricultural Engineering, the United States Weather Bureau, irrigation districts, and public utilities, makes observations of snow in headwater areas and issues monthly bulletins about snow conditions and forecasts of probable run-off. However, these observations are normally carried on only from January through May, hence at the time of the flood of December 1937 there was comparatively little information available about snow conditions. Even though data be available concerning the amount of snow on the ground there is relatively little quantitative information available about the effect of snow on flood discharge and run-off. Studies and observations made by the United States Weather Bureau (see report by E. H. Fletcher, previously cited) and by the State Engineer's office indicate that the abnormal occurrence of rain rather than snow was one of the principal aggravating factors in connection with the intensities of run-off in many of the streams draining the Sierra Nevada during the flood of December 1937. Special effort has therefore been made to collect and compile all readily available information about snow during November and December 1937. The data are summarized in table 3. The United States Weather Bureau also furnishes the following information: Snowfall was negligible prior to November 10, and was generally subnormal thereafter (to the end of December). The average fall for ^{2/} U. S. Dept. Agr., Weather Bur., Climatological Data, vol. 24, no. 12, California sec., p. 96, Dec. 1937. Table 3. -- Snow conditions in November and during storm of December 1937 | Table 3. | Snow conditi | ons in N | lovember an | d during | storm | of Dec | ember | 1937 | | |----------------------------------|-----------------------------|-------------------------|--|---------------------------------|-------------------------|--------|--------|-------------------------------|----------| | Station | Sub-basin | Alti-
tude
(feet) | Total
snow-
fall
for Nov.
(inches) | Type of precipitation Dec. 9-12 | Snow on ground (inches) | | | Daily
snowfall
(inches) | | | | | | | | Nov. | | ber a/ | | nber a/ | | | | Vor | ļ | L | | 9 | 12 | 9 | 12 | | | _ | | n River Be | | | | 1 | | | | Johnsondale | Kern | 4,545 | 0 | Rain | 0 | 0 | 0 | 0 | 0 | | | | Tulare Lake Basin | | | | | | | | | Glennville | Poso Creek | 3,300 | 0 | Rain | 0 | 0 | 0 | 0 | 0 | | Springville
Cliff Camp | Tule
Kings | 4,050
6,150 | Tr. | do.
b | 0 | 0 | 0 - | 0 | 5 | | Gen. Grant Nat.
Park | do. | 6,775 | 1.5 | б | 0 | 0 | - | 0 | р | | | | San Joaquin River Basin | | | | | | | | | Sand Bar Flat | Stanislaus | 2,700 | 1 0 | Rain | 0 | ٥ | 0 | 0 | 0 | | Dudleys | Merced | 3.000 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | North Fork
Crane Valley | Willow Creek
do. | 3,000
3,500 | 0 | do.
do. | 0 | ō | Ō | 0 | 0 | | Hetch Hetchy | Tuolumne | 3,530 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Salt Springs
Yosemite | Mokelumne
Merced | 3,660
3,983 | o.5 | do.
do. | 0 | 0 | 0 | 0 | 0 | | Lake Eleanor | Tuolumne | 4,650 | 1 | do. | 0 | 0 | 0 | 0 | 0 | | Big Trees
Spring Gap | Calaveras
Stanislaus | 4,700
4,875 | 1 to 2
1.5 | do.
b | 0 | 0 | 0 - | 0 | .5 | | Big Creek No. 1 | Big Creek | 4,900 | Tr. | Rain | 0 | 0 | 0 | 0 | 0 | | Shaver Lake
Strawberry | Stevenson Cr.
Stanislaus | 5,400
5,620 | Tr.
4.5 | do.
b | 0 | 0 | 0 | 0 | 0 2 | | Huntington Lake
Florence Lake | Big Creek
South Fork | 7,000 | 5
4 | b
b | 0 | Tr. | Tr. | Tr. | 1
5.5 | | Lake Alpine | Stanislaus | 7,500 | 27.4 | ъ | 13 | _ | _ | 2.5 | 3.2 | | Badger Flats | Big Creek | 8,300 | c4.67 | _ | 8 | _ | _ | c.46 | c.45 | | Kaiser Pass | South Fork | 9,300 | - | Snow | 12 | - | - | - | - | | | | Sacram | ento River | Basin | | | | | | | Vollmers ranch | Sacramento | 1,332 | 0 | Rain | 0 | 0 | 0 | 0 | 0 | | Chute Camp
Storrie | Yuba
Feather | 1,358
1,760 | 0 | do.
do. | 0 | 0 | 0 | 0 | 0 | | Dunsmuir
Howells | Sacramento
Feather | 2,290 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Nevada City | Yuba | 2,570 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Kilarc
Grass Valley | Cow Creek
Feather | 2,642
2,690 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Challenge | do. | 2,700 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | De Sabla | Butte Creek | 2,700 | 0 | do. | 0 | ٥ | 0 | 0 | 0 | | Caribou
Forest Hill | Feather
American | 3,000
3,200 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | West Branch
McCloud | Feather
Pit | 3,216
3,270 | O
Tr. | do. | 0 | 0 | 0 | 0 | 0 | | Fall River Mills | | 3,340 | Tr. | do. | ŏ | ŏ | 0 | o
Tr. | 0 | | Hat Oreek
Quincy | do. | 3,400 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Brush Creek | Feather
do. | 3,409
3,500 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Veramount
Mount Shasta | do.
Sacramento | 3,500
3,555 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Deer Creek | Yuba | 3,700 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Lookout
Scales | Pit
Yuba | 4,296
4,300 | 0 | do.
do. | 0 | 0 | 0 | 0 | 0 | | Alturas | Pit | 4,346 | 0 | do. | 0 | 0 | 0 | 0 | 0 | | Chester | Feather | 4,550 | 12 | do. | 0 | 0 | ٥ | 0 | 0 | | Canyon Dam
Prattville | do. | 4,570
4,600 | Tr. | do. | 0 | 0 | 0 | 0 | 0 | | Drum Forebay
Blue Canyon | Yuba
American | 4,653 | 2 3 | do. | 0 | 0 | 0 | 0 | 0 | | Inskip | Feather | 4,808 | Tr. | do. | 0 | 0 | 0 | o
Tr. | 0 | | | | | | | | | | | | a Any snow on ground or additional snowfall on Dec. 10 or 11 is indicated by footnotes. b Rain and snow. c Water content in inches. 67 SNOW Table 3.--Snow conditions in November and during storm of December 1937--Continued | Station | Sub-basin | Alti-
tude
(feet) | Total
snow-
fall
for Nov. | Type of precip-itation Dec. | (inches) | | | Daily
snowfall
(inches) | | | | |---|--|---|--|--------------------------------|---------------------------|--------------------------|------------------------|-------------------------------|---|--|--| | Dogozom | | | | | Nov. | December a/ | | December a/ | | | | | | | | (inches) | 9-12 | 30 | 9 | 12 | 9 | 12 | | | | Sacramento River BasinContinued | | | | | | | | | | | | | Portola
Mineral
Sierraville
Westwood
Bucks Lake | Feather Battle Creek Feather do. do. | 4,832
4,950
5,000
5,000
5,070 | 0
2.5
2
4
11 | Rain
do.
do.
do. | 0000 | 0 0 0 0 | 0
0
0
0 | 0
Tr.
0
0 | 0
0
0
0 | | | | Lake Spaulding
Bowman Dam
Jess Valley
Soda Springs
Twir Lakes | Yuba
do.
Pit
Yuba
American | 5,075
5,347
5,400
6,752
7,920 | 10
18.3
1
70
29.5
c4.44 | р
9
р | Tr.
1
0
20
11 | 0
0
0
al3
g8 | 0
1
-
e8
8 | 0
Tr.
0
.5
c.18 | 1
1
f5
h6.0
c.84 | | | | Helen Lake | Mill Creek | 8,300 | - | ъ | j 96± | - | 60± | - | - | | | | The Great Basin | | | | | | | | | | | | | Independence
Cedarville
Lake City
Fort Bidwell
Boca | Owens Alkali Lake do. do. Truckee | 3,943
4,675
4,680
4,735
5,535 | 0
8.5
6
8
5.25 | Rain
do.
do.
do.
b | 0
0
0
0 | 0 0 0 0 | 0 0 0 0 | 0
0
0
0 | 0
0
0
0
k.5 | | | | Truckee
Tahoe
Bridgeport
Lundy Leke
Bishop Creek | do.
do.
Walker
Mono
Owens | 5,818
6,230
6,440
7,760
8,390 | 10.5
15
5
7
c.76 | b
ն
b | Tr.
0
0 | 0
Tr.p/
0
0 | 0
2
Tr.q/
2 | 0
0
0
0 | Tr.n/
2
Tr.q/
r2
c.25
tl | | | | Lake Sabrina | đo. | 9,100 | 5 | ъ | 0 | .5 | u 7 | .5 | u6 | | | | Gem Lake | Mono | 9,120 | 6.35
8.5 | ъ | 1 | pl | ▼ 7 | c.25 | c.68
₩5 | | | | Ellery Lake | do. | 9,600 | c1.04
27
c3.13 | ъ | 5 | x 2 | 20 | 2
c.32 | y3
c.44 | | | | South Lake | Owens | 9,620 | 6
c.28 | ъ | 0 | Tr. | z 12 | | aa5
c.72 | | | Snow on ground or additional snowfall on Dec. 10 or 11 is indicated by footnotes. - a Snow on ground or additional snowfall on Dec. 10 or 11 is indicated by foots b Rain and snow. c Water content in inches, d 19 inches Dec. 1; 13 inches Dec. 8. e 10 inches Dec. 10; 5 inches Dec. 11; 7 inches Dec. 13. f 4 inches Dec. 10. g 11 inches Dec. 1; 8 inches Dec. 8. h 1 inch Dec. 11 (water content, 0.20 inch). j Snows of November accumulated to a depth of about 8 feet; warm rains of December reduced the snow to about 5 feet of slush, which subsequently froze into gramular ice. k Disappeared same day. k Disappeared same day. k Disappeared same day. m Patches of snow on ground. n 1.5 inches Dec. 11; melted by Dec. 12. p Snow on ground for period Dec. 1-9. q 2-inch snowfall Dec. 10; disappeared immediately, as did trace Dec. 12. r Disappeared by Dec. 14. s 2 inches Dec. 11; 1 inch Dec. 15. t Trace Dec. 10; 2 inches Dec. 11. v 3 inches Dec. 10; 2 inches Dec. 11; v 3 inches Dec. 10; 2 inches Dec. 11; and 7 inches Dec. 15. v 2 inches Dec. 10; 2 inches Dec. 11; and 7 inches Dec. 15. v 2 inches Dec. 10; 1 inches Dec. 10; 18 inches Dec. 11; 14 inches Dec. 15. y 17 inches Dec. 10 (water content, 3.75 inches); 4 inches Dec. 11 (water content, 1.92 inches). z 6 inches Dec. 10; 11 inches Dec. 11; 7 inches Dec. 15. aa 6 inches Dec. 10 (water content, 3.07 inches); 5 inches Dec. 11
(water content, 2.16 inches). tent, 2.16 inches). November was 52 percent and for December was 34 percent of the 41-year mean (for those months). The November fall occurred over the Modoc Plateau, above the 4,500 foot level over the northern and middle Sierra Nevada, and above 6,500 foot level over the southern Sierra Nevada. The December fall exceeded the normal at low level stations in the Klamath basin, but was decidedly deficient elsewhere . . . The total seasonal snowfall to the close of December was 36 percent and the average depth of snow on the ground on the last day of December was 21 percent of normal. A large part of the November accumulation was melted by the warm rains of December 10-11, except over the high Sierra, and most of the snow on the ground at the end of December fell after the 11th of that month The snow cover was deficient in all sections and at all levels on December 31. In compiling the data shown in table 3, full use has been made of observations and records derived from the following sources:- the United States weather Bureau; the Division of Water Resources, California Department of Public Works; the United States Forest Service, in connection with operations at their experimental stations, and also the reports of forest supervisors and forest rangers to the regional forester; the Bureau of Water Works and Supply of the Los Angeles Department of Water and Power; public utility companies; postmasters; and others. The snow observations herein recorded relate largely to conditions on the slopes of the Sierra Nevada. In the Coast Ranges to the west of the Central Valley there was apparently complete absence of snow, with the possible exception of drifts and patches on northern slopes in the relatively small areas lying above 6,500 feet north of Clear Lake. The records are discussed by major subdivisions of area: namely, the slopes of the Sierra Nevada tributary to the southern part of the Central Valley, the slopes tributary to the northern part of the Central Valley, and the slopes tributary to the Great Basin. The influence of snow, as reflected by stream flow records, is discussed to a limited extent by drainage basins in the section of this report relating to rainfall and run-off. Sierra Nevada slopes tributary to south half of Central Valley Under normal climatic conditions in San Joaquin River Basin, there may be precipitation in the form of snow from November to March at altitudes above 3,000 feet. During November 1937, mean daily temperatures at altitudes over 3,000 feet averaged from $1\frac{1}{2}$ 0 to $2\frac{1}{2}$ 0 F. above normal, and the precipitation, although of substantial amount, averaged from 1 to 3 inches below normal. Very little or no precipitation fell as snow below altitudes of about 4,500 feet, and there was considerably less than normal snowfall at altitudes above 4,500 feet. At stations above 5,600 feet, much of the precipitation took the form of snow during four general storm periods, November 6, 11-14, 16-20, SNOW 69 and 23-24; and at stations above 7,500 feet, snow was reported on the ground at the end of the month. The fragmentary observations of snowfall given in table 3 indicate an apparent absence of snow on Sierra Nevada slopes tributary to the south half of Central Valley during November at altitudes up to 4,000 feet. Between altitudes of 4,000 and 5,500 feet, from a trace to $1\frac{1}{2}$ inches of snow fell, with no snow on the ground at the end of the month. Between altitudes of 7,500 and about 9,000 feet, there were appreciable snowfalls, and at the end of November there was approximately one foot of snow on the ground. Between November 30 and December 9, preceding the general storm period, there was little if any precipitation in the form of either rain or snow recorded in San Joaquin River Basin. Therefore, any snow on the ground at the beginning of the general storm period was a remnant of the November snowfall, the last of which fell on November 24. During the period from November 24 to December 9, maximum temperatures at altitudes up to 7,500 feet were well above freezing; and during the period from December 4 to 8 the minimum temperatures also were above freezing, a condition unusual for December at these altitudes. Below an altitude of 8,000 feet there was apparently a marked recession in the extent of snow cover during the period just preceding the storm. For the storm period, from December 9 to 12, all the precipitation was reported as rain or as snow at certain localities shown in table 3. From the foregoing records it is indicated that, up to an altitude of about 7,500 feet in the south half of the Central Valley, little snow fell on December 10 and 11 during the greater part of the storm precipitation, but that in general above an altitude of 5,000 feet snow was associated with the rain on December 12, the last day of the storm. As to conditions at altitudes above 7,500 feet, the following observations have been furnished by W. A. Lang, chief hydrographer of the Southern California Edison Co., Ltd., based on observations by an employee of that company: December 9, 10, and 11, raining up to altitude of 8,500 feet, with storm ending on December 12, with $5\frac{1}{2}$ inches of very wet snow at Florence Lake. General observations on December 18 in the vicinity of Kaiser Pass, altitude, 9,300 feet, indicate that 100 percent rainfall prevailed up to 8,500 feet during the storm period. From 8,500 to 9,000 feet, rain and snow combined, with 100 percent snow at altitudes of 9,000 feet and above. December 19, 19 inches snow on ground at Kaiser Pass and 11 inches of snow on ground at Badger Flats (8,300 feet). Road from Huntington Lake to Kaiser Pass badly washed out but passable to elevation 8,500 feet where it was closed by washouts. Mr. W. E. Bonnett, meteorologist, United States Weather Bureau, Fresno, concludes in the absence of definite observations that: At some time near the middle of the storm period, it is highly probable that precipitation was rain to and even above the 9,000-foot level, although the storm began and ended with snow at those altitudes. Aside from the initial temperatures of the air mass, the condensation of the enormous quantities of moisture released additional heat which undoubtedly was effective in keeping temperatures above the freezing point to an unknown altitude above 9,000 feet about the time of maximum precipitation at the known levels. (Letter dated Sept. 19, 1938.) Sierra Nevada slopes tributary to north half of Central Valley From November to March in most years, in the Sacramento River Basin, precipitation in the form of snow may be expected at altitudes above 3,000 feet. During November 1937 there was apparently no outstanding abnormality with respect to temperatures above an altitude of 3,000 feet, for about as many stations recorded mean daily temperatures of 1° to 2° F. below normal as reported temperatures above normal. The monthly precipitation along the western slopes of the northern Sierra Nevada was from 3 to 10 inches above normal. The records show that in general there was no snow in the north half of the Central Valley below an altitude of about 4,500 feet prior to or during the flood period from December 9 to 13. The records also show there was some snow between 4,500 and 5,500 feet prior to the flood period, but that it had generally disappeared before the heavy rains of December 10 and 11. The forest supervisor reports that in the Upper Pit River Basin there was approximately 3 inches of snow between elevations of 5,000 and 6,000 feet which melted and ran off during the flood period. Above 6,000 feet there was snow on the ground at the beginning of the storm. Below an altitude of about 5,000 feet there was no snow associated with the precipitation during this storm. At 7,000 feet a part of the precipitation from December 9 to 12 was snow. E. H. Fletcher, associate meteorologist, United States Weather Bureau, Sacramento, reports as follows with respect to snow depths: The late November storms deposited about 3 feet of snow over the headwaters of the American River, but at the beginning of the December storm the snow cover above the 6,500-foot level had settled to about 12 inches. During the first day of the heavy rainfall, December 10, the old snow mostly melted, releasing (it is estimated) 2 or 3 inches of additional water between 6,500 and 7,500 feet over the American River Basin. The acting superintendent of Lassen Volcanic National Park reports as follows with respect to snow observations at an altitude of about 8,300 feet near Lake Helen at the foot of Lassen Peak. March 14, 1938--The history of the great snow pack in the park is interesting. The first fall storm, October 1 to 5, put down three feet $\,$ SNOW 71 of heavy snow at Lake Helen. Most of this melted, but left some in hollows and between rocks. The storms of November built the snow pack at Lake Helen to about 8 feet. Then the warm rains of December packed it down to about five feet of slush, which subsequently froze into granular ice. The pack built up to about 10 feet again in January, settling to 8 feet by January 25. On January 30, the big snow storm began. Sierra Nevada slopes tributary to the Great Basin Along the western margin of the Great Basin, to the east of the Sacramento and San Joaquin Basins, temperatures during November and the first part of December 1937 were definitely above normal. From Lake Tahoe northward the precipitation was materially above normal whereas to the south it was subnormal, corresponding with the precipitation characteristics in the San Joaquin River Basin. Snow normally accumulates to a considerable extent in this region throughout November. The following records indicate that, although there were several falls of snow during November 1937, there was also considerable depletion of the snow, and that by the end of the month there was appreciable snow cover only at the higher
altitudes in the central and southern portions. In nearly all the area above an altitude of about 6,500 feet, snow was associated with the storm of December 9-12, and in general there was an accumulation of snow cover throughout this storm period above an altitude of about 9,000 feet. Below an altitude of 6,500 feet, some precipitation took the form of snow, but melted soon after it fell. A forest ranger reports that, in the vicinity of Truckee, southern slopes were bare prior to the storm, but that there was some snow on the northern slopes which melted and ran off toward the end of the storm period. Although some precipitation fell as rain above an altitude of 9,000 feet, it appears that much fell as snow. #### DETERMINATION OF FLOOD DISCHARGES #### General discussion In the usual method of determining discharge at a river-measurement station, hydraulic engineers of the Geological Survey make current-meter measurements to establish a rating curve that will show the discharge for any given stage. Obviously the rating curve can be well defined by measurements for the usual range of stage. Its definition is more difficult for high water stages, and increasingly difficult for flood stages of rare occurrence when conditions for obtaining measurements are most unfavorable. Complete definition of the rating curve to the highest peak can be obtained only by an adequate number of timely measurements and a record of channel conditions during the flood. This ideal is difficult to realize. Most California streams have very flashy floods and high momentary peaks. They usually carry large quantities of debris and suspended material, and many of their floods rise and pass almost simultaneously, and many of them take place during the night. The field engineer is further handicapped during flood periods by washed-out or obstructed routes of travel and at times by damage to bridges or cableways from which discharge measurements are made. When a current-meter measurement of flood flow is lacking, one or more of four different methods is comonly used to determine the maximum discharge. The methods are: (1) extension of rating curves for river-measurement stations, (2) computation of flow over dams, (3) computation of flow from slope-area data, (4) computation of flow through contracted openings. The method used depends upon the physical conditions at the location and the availability of necessary information. Whenever practicable, the result obtained by one method is cnecked by another. Often the results of two different methods may be combined so as to produce the most probable value. The methods mentioned are described in standard textbooks and manuals concerning hydraulics and have been discussed in previous reports of the Geological Survey . ### Extension of rating curves for river-measurement stations When a rating curve is extended beyond the range of discharge measurements, proper consideration of all the factors involved is important. Knowledge of channel characteristics upstream and downstream from the river-measurement station is required. The changing influence of contracted sections downstream and the possibility of backwater from lower tributaries should not be overlooked. The channel conditions most favorable for the accurate extension of a rating curve consist of a pool, or stretch, with comparatively low velocity at the gage, and well-defined rapids, riffles, or stable control section not exceeding a few hundred feet downstream. If, also, the cross section of the channel increases uniformly with stage, then the hydraulic features of the familiar ^{3/} See Water-Supply Paper 773-E, The New York State flood of July 1935, pp. 251-254, 1936; Water-Supply Paper 798, The floods of March 1936, Part 1, New England Rivers, pp. 70-77, 1937; and Water-Supply Paper 816, Major Texas floods of 1936, pp. 12-18, 1937. rectangular or trapezoidal weir are roughly duplicated, and the shape of the extension of the rating curve can be determined within reasonable limits. The cross section of the channel at flood stage, including all overflow and by-pass channels, should be determined by instrumental surveys. It may be advisable to obtain such a cross section at more than one point. If the measuring section is not at the station gage, rating curves for both locations should be extended and the results compared. When the stream channel at the measuring section is permanent, plotting of both area and velocity curves for the measuring section is always advisable, using gage height as the ordinate. The area curve is developed from field observations. The velocity curve is drawn through values of mean velocity, as determined from current-meter measurements, and may be extended to peak stage on the basis of knowledge of channel conditions. A quantitative study of the variation of the slope and channel roughness, as computed from discharge measurements made at a standard cross section, will, for some measuring sections, furnish a dependable basis for the velocity curve extension. The product of the velocity and area at peak gage height gives a check upon peak discharge as determined by other methods. In the final result, the product of area and velocity, as taken from their respective curves for any gage height, must check the discharge indicated by the rating curve for the same gage height. The construction and study of a curve showing the relation of the product of the cross-sectional area of the channel and the square root of the mean depth $(A\sqrt{d})$, to the corresponding discharge, may be helpful. The resulting curve will generally approach a straight line. Plotting of both stage and discharge on logarithmic scales may also be useful in making the extension. Before plotting stage, the observed gage height should be adjusted, by the addition or subtraction of a constant, to the physical conditions of the location. For example, at a gaging station with a stable control of uniform elevation across the channel, the gage height of zero flow should be subtracted from each observed gage reading. Most logarithmic rating curves tend to be very flat curves or straight lines. It is not safe to assume without confirmation that a short portion that may be defined as a straight line can be extended as a straight line throughout. A difference in the upper ends of two curves may appear slight on logarithmic scales and yet be surprisingly large in absolute amount. Experience and 100000 Ft 90 P discrimination are essential to the effective use of the logarithmic method of extension. Very often extreme floods will change the channel conditions at gaging stations. Discharge measurements made after a peak may define a rating curve that is very different from the one previously developed. Both curves must then be extended, and as it is generally assumed that the change occurred during the time of maximum flow, the curves are merged at or near the maximum stage. Notwithstanding the application of the best available knowledge and experience, the results obtained by extension of the rating curve may be subject to considerable error, particularly if the extension is carried far beyond the range defined by current-meter measurements. Therefore, special efforts are made to obtain high water measurements and to check extensions of rating curves by one or more of the other methods of determining discharge. It should be recognized that, even though the extreme high water portion of a rating curve may be somewhat uncertain, the effect upon the accuracy of the total measured run-off for a certain storm may be relatively slight. This will be readily appreciated when it is considered that many flashy streams in California are at or near peak stage for a period of only one to three hours. ## Computation of flow over dams The computation of flow over dams often affords a reliable means of determining flood discharge. The common method is use of a weir formula, in which the principal factors are length of crest between abutments, head on the crest, and a coefficient (C) which varies with shape of the crest and the head. The basic formula is commonly expressed as Q=CLHⁿ where Q is the discharge in second-feet; C, the coefficient for the dam; L, the effective length of the crest in feet; H, the head in feet on the crest, measured far enough upstream from the dam to avoid surface drawdown; and n, the exponent of H. The exponent n is usually assumed as 1.5 and then coefficient C will generally vary with the head and with different shapes of the crest. When several discharge measurements are available, the rating may be determined for a sufficient range of stage to define both n and C as constants. When C is constant, n will often be somewhat greater than 1.5. The velocity of approach in the channel above a dam has an influence on the discharge over the dam and in effect increases the head on the crest. The cross-sectional area just upstream from the dam should therefore be determined so that the velocity of approach may be computed. Information as to the shape and profile of the crest and other essential features should be obtained from construction plans of the dam or by measurement of the dam itself. The head over the dam may be ascertained from gage readings made during the flood or from high water marks. Profiles of the high water marks above and below the dam may also be desirable. Data concerning submergence, over-flow channels or other by-passes, and diversions through flood gates, sluice ways, and water-wheels should be collected. Discharge over a dam may also be affected by an accumulation of logs or other floating debris on the crest. This is especially likely to occur if the dam crest carries a bridge or other superstructure, or gates with piers, or if it has equipment for the installation of flashboards. A large number of dams in California have gates, auxiliary equipment, or superstructures of some kind, so that methods of determination required special
adaptation to individual conditions. Wherever discharge over a dam was used, an effort was made to obtain all pertinent facts about the conditions during the flood period. The exponent n was in general taken as 1.5 and the values for the coefficient C were selected from data summarized in Water-Supply Paper 200 or from those contained in recent handbooks. For some dams the coefficients were determined by Creager's method for ogee sections, for which the coefficients depend on the ratio of the heads on the crest to the head for which the crest was designed. The results obtained are believed to be reliable, although many of the determinations were made for heads considerably greater than those for which coefficients are well established. ## Computation of flow from slope-area observations In the slope-area method, discharge is based upon measurements of the slope along a suitable reach of channel and of cross-sectional areas at representative points in the reach. The basic formula $V=C\sqrt{RS}$ is that of Chezy for the mean velocity of a stream, in which R is the hydraulic radius, S the slope (energy gradient), and C a coefficient whose value ^{4/} Creager, W. P., and Justin, J. D., Hydro-electric handbook, depends upon the roughness of the channel and the hydraulic radius. This coefficient may be determined by one of several well-known formulas. Manning's formula was used in computations for this report. In its simplified form the Chezy-Manning formula becomes $V = \frac{1.486}{n} \ R^2/3 \ S^{1/2}$. The coefficient n is intended to express the degree of roughness of the channel. However, it contains other elements that absorb the energy of flowing water. Among these elements are adverse bottom slope, and also irregularities of alinement in banks and stream bed and other physical factors that cause cross currents, eddies, and turbulence. The values of n chosen and used in this report were based upon available published data and the experience of engineers of the Geological Survey in preparing earlier flood reports, such as the series on the floods of March 1936 in the eastern part of the United States. Many of the data from which the formulas and coefficients were derived were based on observation in stream channels with gentle slopes, little turbidity, and uniform beds and cross sections that were free from bends or other characteristics that would tend to produce irregular and turbulent flow. The applicability of formulas and coefficients thus derived, to streams of steep slope, great turbulence, high silt load, and perhaps a large volume of coarser material moving as a bed load, is somewhat doubtful. Unfortunately the flashy streams, which are very difficult to reach and measure by current meter at high stages, often have these unfavorable characteristics. Therefore, the slope-area method was used for such streams only in conjunction with some other method or, at a very few locations, because no other method was available. Surveys to obtain slopes and areas were necessarily made after the flood had passed. The most favorable reach available was selected and the high water line was staked out on both banks, from observation of flood marks left by the stream, or as marked by reliable observers. Two or more cross sections were obtained for all reaches. After the field notes were plotted, an allowance, based on field observation, was made for surge and splash of waves on the banks, and slope lines and cross sections were appropriately adjusted thereto. If the cross sections were not reasonably uniform and symmetrical, or if there was a noticable difference in the character of the two banks, the channel was divided into more than one section, each with its suitable value of n. By selecting a reach with nearly uniform area throughout, it was not necessary to compute the velocity head or to correct the surface slope to show the energy grade line. For the few locations where it was necessary to consider these factors the correction was very small. As an example of the application of the slope-area method, the basic data used in the determination of discharge of the Little Truckee River near Boca, Calif., are shown in figure 29. # Computation of flow through contracted openings Peak discharge may sometimes be computed from data obtained where a stream passes through a contracted opening, such as the space between bridge abutments. There is an increase in velocity at the contraction, resulting from conversion of potential to kinetic energy. The velocity is determined from the increase in velocity head in entering the contraction with appropriate allowance for the influence of friction and velocity of approach. The velocity of approach is computed from the cross-sectional area of approach channel by using a kind of successive approximations until the contracted-opening formula is satisfied. The determination, from flood marks, of the surface profile through the contraction is generally subject to considerable error and in some cases is impracticable. An accurate estimation of the friction loss, particularly when it is large, is likewise subject to considerable error. In northern California, opportunities to use this method in a satisfactory way are limited. Only a few suitable contracted-opening sections were available for determining the discharge for inclusion in this report, and they were used only to verify the results obtained by other methods. The following formula was applied: $$Q = k A \sqrt{2g (H + \frac{V^2}{2g} - h_f)}$$ Where Q = discharge in second-feet k = coefficient of contraction A = area, in square feet, of most contracted section H = surface drop, in feet, at entrance to the contracted section V = velocity of approach, in feet per second h_f = head loss, in feet, due to friction. ^{5/} See Houk, I. E., Calculation of flow in open channels; Miami Conservancy Dist. Tech. Repts., pt. 4, p. 262, 1918. Figure 29.--Map, profile of high-water marks, and sections of the slope-area reach for Little Truckee River near Boca, Calif. One of the principal purposes of this report is to make available information about the stages and discharges of streams during the flood of December 1937 in more detail than appears in the annual water-supply papers of the Geological Survey. Basic information is furnished for use in the study of the flood crests, the influence of crests from various tributaries, and the progress of flood peaks throughout a river system. This information is valuable for comparative studies of the characteristics of floods and for analysis that may lead to reliable forecasting of flood stages. The data are useful in planning flood protection and control works by reservoirs, levees, and channel improvements. The records should also be helpful in planning future bridge and highway construction as well as in the design and layout of hydraulic structures, other improvements, and urban development which may have a relation to stream channels or their flood plains. Records published in this report are for streams on which floods occurred in December 1937, or that are situated adjacent to the margins of the storm-area and therefore serve to define the extent of the floods. ## Explanation of data The basic data systematically collected at river-measurement stations consist of stage, measurement of discharge, and general information useful in determining the daily flow. The records of stage are obtained by water-stage recorders, which give a continuous record of the fluctuations, or for a very few river-measurement stations, by direct readings on nonrecording gages. Peak stages during flood periods are obtained from flood marks at the station if they have not been previously observed or recorded. Measurements of discharge are generally made with a current meter according to methods outlined in standard text books on the measurement of river discharge. Typical river-measurement stations, equipped with water-stage recorder and measuring cable and car, are shown in plate 12, A, on page 12. At a few stations discharge is determined from venturi meters, calibrated gates, or output from hydroelectric plants. In general the data presented for each river-measurement station in this report comprise a description of the station, a table of daily and monthly discharge throughout the 3-month period, November 1937 to January 1938, and a second table of stage and discharge at bi-hourly intervals from December 8 to 25, 1937. The presentation of the data has followed a uniform plan as far as practicable. The description of the station contains in the first paragraph information about the location of the gage and its datum in reference to mean sea level, when known. A second paragraph gives the size of the drainage area upstream from the station. The next paragraph, about gage-height record, describes the method of determining the stage during the flood. In a fourth paragraph, on stage-discharge relation, there is information about the range to which the rating curve is defined by current-meter measurements and the method used to extend the rating curve to the peak of the flood. This is followed by a paragraph on maximum stages which lists the discharge, time, date, and gage height of the peak flow during the December flood. Similar data are included for the largest flood that occurred during the period of continuous record preceding December 1937, and also at some stations for floods antedating such period of record. The year indicating the beginning of the continuous record is the first year for which flood records are available. Therefore the initial year shown may be one year later than that indicated in the annual water-supply papers of the Geological Survey. For a few stations, where the December flood was followed by a flood peak in February or March 1938 which was higher than any previously recorded, the flood peak of 1938 has also been listed. The sixth and final paragraph, under the heading of "Remarks".
furnishes data about storage or diversions upstream from the station, and other miscellaneous information. The table following each description shows mean daily discharge in second-feet, mean monthly discharge in second-feet, and monthly run-off in acre-feet for the period November 1, 1937, to January 31, 1938. This covers the flood period and sufficient time before and after it to show the relation of flood discharges to the prevalent discharges, and to give a general perspective of the December flood. For stations at which the records are materially affected by storage or diversions, the natural monthly run-off in acre-feet has been computed and added to the table when the information necessary for the correction was available. The table of gage height and discharge at indicated times was designed to present the details of the rise and recession of the flood. It begins on December 8, one to three days before the start of the flood rise, and continues through December 25, when the flood had largely passed out of the river system into either the ocean or the lower broad reaches of the Central Valley. This table is accompanied by footnotes of supplemental records of stage and discharge when needed to define accurately subsidiary peaks or valleys in the hydrograph that would otherwise not be disclosed in the bi-hourly listing. The table is designed to give sufficient data so that complete stage or discharge graphs may be plotted. Some streams showed steady or slowly changing stages before and after the flood period and so it was not considered necessary to list in those records the bi-hourly data for the whole 18-day period. In reducing the number of items shown for each day, no data were omitted that would appreciably affect the accuracy when reproducing a graph of stage or discharge. Figure 30 gives two examples of stage and discharge plotted from typical computations of data; figure 31 shows graphs of mean daily discharge at selected river-measurement stations for the 3-month period; and discharge graphs for various streams are shown in figures 32 to 41. The stages at indicated times were obtained from the water-stage recorders so far as such records were available. At a very few stations the records consist of a small number of gage readings each day, and at several others the water-stage recorders failed to operate or were submerged by high water. At the latter stations the peak stages were determined from flood marks. Where the available information was sufficient, stage graphs were completed by comparison with other records on the same stream or on nearby streams. Stages at indicated times were then taken from the constructed graphs. At a small number of stations the data were so meager that no attempt was made to complete the flood record. The discharges at indicated times were obtained from the gage heights by application of the rating table. At some river-measurement stations the flood caused a change in stage-discharge relation and two rating tables were used, one up to the peak and the other afterwards. It is assumed that generally the two rating curves and tables merge at the peak. For some stations, such as those with shifting sand channels, the stage-discharge relation changed continuously and a graduated correction was applied to the gage heights before computing the discharges. For these stations it is explained in the paragraph on stage-discharge relation that the shifting control method was used. Where the normal stage-discharge relation was affected by backwater from tributaries or other cause, proper correction was made in the computation of discharge. For six stations in Owens River Basin the bi-hourly data, as furnished by the city of Los Angeles, show mean gage height and discharge for the two-hour period immediately preceding the hour listed, instead Figure 30.--Typical graphs of stage and discharge at river-measurement stations, plotted from records in this report. Figure 31.--Graphs of mean daily discharge at various river-measurement stations in northern California for the period November 1, 1937, to Jamuary 31, 1938. Discharge in thousands of second-feet Figure 32.--Graphs of discharge at various river-measurement stations in the Salinas River Basin and on nearby coastal and San Francisco Bay streams, December 8-20, 1937. Figure 33.--Graphs of discharge at various river-measurement stations in Buena Vista and Tulare Lake Basins, December 8-20, 1937. Figure 34.--Graphs of discharge at various river-measurement stations on the San Joaquin River, December 8-20, 1937. Figure 35.--Graphs of discharge at various river-measurement stations on tributaries to the San Joaquin River, December 8-20, 1937. Figure 36.--Graphs of discharge at various river-measurement stations on the Sacramento River, December 8-20, 1937. Figure 37.--Graphs of discharge at various river-measurement stations in the Pit River Basin, December 8-20, 1937. Figure 38.--Graphs of discharge at various river-measurement stations in the Feather River Basin, December 8-20, 1937. Figure 39.--Graphs of discharge at various river-measurement stations in the American River Basin, December 8-20, 1937. Figure 40.--Graphs of discharge at various river-measurement stations on tributaries to the Sacramento River from the west, December 8-20, 1937. Figure 41.--Graphs of discharge at various river-measurement stations in the Eel and Klamath River Basins, December 8-20, 1937. December 1937 of gage height and discharge at the hour as for other records in the report. The standardized forms for descriptions and tables have been modified to meet the various types of records for storage reservoirs, and for special combinations of records for reservoirs, diversions, and river records. Where a water-stage recorder record was available for reservoirs, the stage at midnight of any day was taken directly from the original graph. But for many reservoirs a staff gage was read at a regular hour each day; for most of these a stage graph was constructed on the basis of the regular readings, peak stage, and any additional gage readings that may have been made during the flood period. From this constructed graph the daily midnight stage was obtained and used in computing contents for the day. As daily discharge records are based on the 24-hour period from midnight to midnight, reservoir records that are used for correction of river discharge records to ascertain natural flow should be based on contents at midnight. The records are arranged in accordance with the regular plan used by the Geological Survey in its water-supply papers. The only exception is that, in the annual papers, records for the Great Basin in California are published in part 10 and those for the remainder of California in part 11 whereas in this special paper the Great Basin records are included, immediately following those for the North Pacific basins. The maximum discharges at river-measurement stations for the December flood, the highest flood in previous years, and other related information is summarized in table 4 (pp. 288-298). The momentary peak discharges for December 1937 as determined for a number of miscellaneous streams and locations have also been included in table 4. One of the items included in table 4 is discharge for the 24 consecutive hours of highest discharge. This item is listed under the heading of "maximum 24-hour average", and is to be distinguished from the maximum mean daily discharge, which is the largest mean discharge for a calendar day. The largest discharge for a calendar day may range from 50 percent to 100 percent of the maximum 24-hour discharge, and always includes the element of chance in the timing of the momentary peak. For any given basin the momentary peak may be influenced by such variable factors as soil moisture, temperature, frost, snow on the ground, vegetation, direction of storm movement, intensity and distribution of rainfall, and channel storage. The variable influence of many of these factors will be reduced or offset when maximum 24-hour discharge is used, and for some studies it therefore has definite advantages over the momentary peak discharge and maximum calendar day discharge. There are unexplored possibilities in the study of the maximum 24-hour discharge in comparison with the momentary peak and with the total and average run-off for a storm. These relations are discussed in the section on "Run-off characteristics". Table 4 also gives maximum 24-hour discharge per square mile. This term may possibly be more valuable for analysis of flood concentration than any other expression of discharge. It is especially useful in comparing the effects of a given storm upon adjacent basins. Reference should be made to the water-supply papers of the Geological Survey for other records of flow of the streams discussed in this report. The records in this report are based on all information available at the time of compilation. Changes in river channels due to floods may have affected the stage-discharge relation for some river-measurement stations at medium and low discharges, without such changes being fully defined at the time these records were compiled. Any revisions found necessary will be published in subsequent water-supply papers. ## Miscellaneous flood stages on the San Joaquin River Records of stage have been maintained by the California State Division of Water Resources in cooperation with the United States Bureau of Reclamation, and by Miller & Lux, Inc., at several locations on the San Joaquin River in addition to those for which discharge has been computed. The crest stages at these stations are summarized in table 10 in the section entitled "Flood crests". The total flow of the San Joaquin River is in one channel and can be measured at the river-measurement stations near Friant and at Skaggs Bridge. Downstream from Skaggs Bridge the river, at flood stages, spreads over a wide area of overflow lands and sloughs, and it is not
practicable to measure the total flow of the river again until the river-measurement station near Newman, below the mouth of the Merced River, is reached. Between Skaggs Bridge and Newman, records of stage only are available at several places. In order to show the relative stages at various places along the river, figure 42 has been prepared. It shows graphically the flattening effect of natural channel storage as the river spreads out downstream from Skaggs Bridge. Figure 42.--Graphs of stage at various river-stage stations on the San Joaquin River, December 1937. ## Salinas River near Santa Margarita, Calif. Location. - Lat. 35°24'20", long. 120°34'05", in N\(\frac{1}{2}\) sec. 15, T. 29 S., R. 13 E., 250 feet below Calf Canyon highway bridge, 250 feet above Morano Creek, and 2\(\frac{1}{2}\) miles northeast of Santa Margarita, San Luis Obispo County. Altitude, about 960 feet above mean sea level. above mean sea level. Drainage area. - 150 square miles. Gage-height record. - Water-stage recorder graph. Stage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 1,000 second-feet; extended to peak stage on basis of shape of former rating curve defined to 3,000 second-feet. Shifting-control method used Nov. 1 to Dec. 11. Rating curve changed at peak stage. achanged at peak stage. Signature of the peak stage of the peak stage of the peak stage. 10.24 feet). 1932-November 1937: Discharge, 7,260 second-feet Feb. 6, 1937 (gage height, 14.35 feet), from rating curve extended above 3,000 second-feet on basis of velocityarea study. January-September 1938: Discharge, about 11,000 second-feet 10 a.m. Feb. 11 (gage height, 17.0 feet), from rating curve extended above 1,900 second-feet on basis of velocity-area study. Remarks. - Flood run-off not affected by artificial storage or diversions. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |-----|---------|------|------|-----|------|-------|------|-----------|------------|---------------|-------------|--| | 1 | 0 | 0.8 | 7 | 11 | 0.5 | 1,400 | 4.7 | 21 | 0.5 | 11 | 8 | | | 2 | .1 | 1.2 | 7.5 | 12 | .8 | 553 | 4.4 | 22 | •5 | 10 | 7 | | | 3 | .1 | 1.2 | 6.5 | 13 | •3 | 62 | 4.4 | 23 | •5 | 10 | 6.5 | | | 4 | .1 | 1.2 | 6 | 14 | •5 | 34 | 4.4 | 24 | .8 | 9 | 6.5 | | | 5 | .1 | 1.6 | 5.5 | 15 | .5 | 24 | 11 | 25 | •5 | 8.5 | 6.5 | | | 6 | .2 | 1.6 | 5 | 16 | .5 | 19 | 9 | 26 | . 5 | 9 | 6.5 | | | 7 | .2 | 1.6 | 5 | 17 | 3.3 | 15 | 8 | 27 | .5 | 8.5 | 6 | | | 8 | .2 | 2.0 | 4.9 | 18 | 2.4 | 13 | 8 | 28 | .8 | 8 | 8 | | | 9 | .2 | 2.4 | 4.7 | 19 | .8 | 12 | 10 | 29 | .8 | 8 | 10 | | | 10 | .2 | 4.2 | 4.7 | 20 | •5 | 11 | 9.5 | 30 | .8 | 7.5 | 9 | | | | | | | | | | | | | | | | | | monthly | | | | | | | • • • • • | 0.59
35 | 72.8
4,480 | 6.97
429 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-----------|------------|--------------|---------|-------|----------|---------------|----------------|--------------|----------------|-----------|----------| | E S | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | nber 12 | Decen | aber 13 | | 2 4 | 1 1 | - | - | - | - | 1 1 | 4.00
4.00 | 3.7
3.7 | 7.70
6.95 | 1,560
1,070 | 4.32 | -
86 | | 6 8 | - | _ | 3.96 | 2.0 | 4.02 | 4.6 | 4.00 | 3.7
23 | 6.50
5.97 | 800
516 | -
4.18 | -
69 | | 10
N | 3.96 | 2.0 | 3.97 | 2.4 | 4.02 | 4.6 | 4.50
5.35 | 97
407 | 5.63
5.34 | 376
285 | 4.09 | -
59 | | 2 4 | - | - | - | - | = | | 9.35 | 2,080
2,870 | 5.11
4.94 | 226
188 | 4.00 | -
51 | | 6
8 | - | - | 3.99
- | 3.3 | 4.02 | 4.6 | 9.90 | 3,110
3,310 | 4.79
4.67 | 159
138 | -
3.94 | -
46 | | 10
M | -
3.96 | 2.0 | 3.99 | 3.3 | 4.00 | 3.7 | 10.20
8.97 | 3,550
2,480 | 4.57
4.47 | 121
106 | -
3.89 | -
42 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | per 18 | Decen | ber 19 | | 2 | - | • | - | - | - | - | - | - | - | - | • | - | | 6 | 3.83 | 3 8 | 3.6 3 | -
25 | 3.54 | 20 | 3.45 | 16 | 3.40 | 13 | - | - | | 10 | - | - | _ | - | - | <u> </u> | - | _ | - | - | _ | - 1 | | N
2 | 3.77 | 34
- | 3.60 | 23 | 3.52 | 19
- | 3.44 | 15
- | 3.40 | 13 | 3.37 | 12
- | | 6 | 3.72 | -
30 | 3.58 | 22 | 3.49 | -
18 | 3.43 | -
14 | 3.39 | -
13 | - | - | | 10 | - | - | - | - | - | - | - | - | - | - | = | - | | М | 3.67 | 27 | 3.56 | 21 | 3.48 | 17 | 3.41 | 14 | 3.38 | 12 | 3.36 | 11 | | | Decen | ber 20 | Decer | mber 21 | Decen | ber 22 | Decen | ber 23 | | ber 24 | Decem | ber 25 | | 2 4 | - | - | - | - | - | = | - | - | - | - | - | | | 6 8 | - | - | - | - | - | = | - | - | - | - | - | - | | 10
N | 3.35 | -
11 | 3.34 | īı | 3.32 | 10 | 3.33 | -
10 | 3.30 | - 9 | 3.29 | -
8.5 | | 2 4 | - | - | - | - | - | = | - | | - | - | - | - | | 6 8 | - | - | - | = | - | = | - | = | - | - | - | - | | 10
M | 3.34 | 11 | 3. 33 | 10 | 3.33 | 10 | 3.31 | 9.5 | 3.29 | 8.5 | -
3.29 | 8.5 | ## Salinas. River near Spreckels, Calif. Location. - Lat. 36°37'50", long. 121°40'40", in El Toro grant, at bridge on Salinas-Monterey highway, half a mile above Toro Creek, 2 miles west of Spreckels, and 4 miles south of Salinas, Monterey County. Altitude, about 50 feet above mean sea level. Drainage area .- 4,180 square miles. Stage-leight record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for entire range of stage. Subject to large shifts at high stages. Rating curve changed at peak stage. Maxime. - December 1937: Discharge, 13,400 second-feet 10 p.m. Dec. 12 (gage height, 16.77 feet). 163.77 feet). 1930-November 1937: Discharge, about 42,100 second-feet Dec. 29, 1931 (gage height, 20.40 feet), from rating curve extended above 26,000 second-feet on basis of slope-area determination of flood flow. January-September 1938: Discharge, about 75,000 second-feet 6:30 a.m. Feb. 12 (gage height, 25.0 feet), from rating curve extended above 25,800 second-feet with aid of area-velocity study, verified by slope-area determination of flood flow. 1911-38: Maximum stage known, 26.6 feet, Mar. 7, 1911, from floodmark (discharge of the stage stag charge not determined). Remarks. - Flood run-off not affected by artificial storage or diversions. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|---|--|--|--|---|--|---|--|--|--|--| | 1
2
3
4
5
6
7
8
9 | 2.7
2.5
2.5
2.7
3.0
2.8
3.0
3.3
3.5 | 3.5
3.5
3.5
3.5
3.5
3.6
3.6
5.5 | 66
57
52
44
39
37
33
31
28 | 11
12
13
14
15
16
17
18
19
20 | 3.5
3.5
3.8
3.8
3.8
4.1
3.6 | 6
7,520
8,500
3,650
1,960
1,290
925
670
508
392 | 24
23
22
21
21
20
29
167
246
309 | 21
22
23
24
25
26
27
28
29
30 | 3.6
3.5
3.5
3.5
3.5
3.3
3.3
3.3 | 305
252
230
185
158
136
120
104
92
79 | 412
535
602
490
400
340
301
272
266
252 | | 10 | 3.3 | 3,3 | 2' | 20 | 3.0 | 392 | 309 | 31 | 3.3 | 72 | 340 | | Mean
Run- | monthly off, in | dischar | ge, in se | cond- | feet | | | | 3.37
201 | 877
53,930 | 178
10,920 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------------------------|-------------------------|-------|-----------------|-------|---------|-------------------|-----------------|-------------------------|----------------------------|----------|-------------------------| | 유 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | ber 12 | Decem | ber 13 | | 2
4
6 | | : | 3.69 | 3.6 | 3.77 | 5.5 | 3.76 | 5.5 | 7.45 | | 15.62 | 12,300
11,400 | | 8 | = | - | 3.67 | 3.3 | 3.76 | 5.5 | 3.80 | 6.5 | 11.02
11.23
11.60 | 4,520
4,780
5,220 | 14.41 | 9,300
9,300
8,450 | | N
2 | 3.69 | 3.6 | 3.68 | 3.5 | 3.76 | 5.5 | 3.80 | 6.5 | 12.59
13.85 | 6,530
8,380 | 13.52 | 7,880 | | 6 | = | - | 3.72 | 4.3 | 3.75 | 5 | 3.78 | 6 | 15.11
15.98 | 10,500
12,000 | 12.59 | 6,930
6,530 | | 10
M | | -
3.6 | 3.73 | 4.6
-
4.9 | 3.74 | 4.9 | 3.77
-
3.76 | 5.5
-
5.5 | 16.55
16.77
16.62 | 13,000
13,400
13,100 | 12.04 | 6,150
5,760 | | _ M | | | | | | | | | | | | 5,400 | | \vdash | | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | | 11.44
11.14
10.85 | 5,030
4,670
4,340 | 8.63 | 2,320 | 7.24 | 1,450 | 6.44 | 1,020 | 5.86 | 742 | 5.45 | 558 | | 8 | 10.58 | 4,040 | 8.32 | 2,100 | 7.08 | 1,360 | 6.32 | 960 | 5.79 | 710 | 5.39 | 530 | | 10
N
2 | 10.31
10.06
9.89 | 3,760
3,510
3,350 | 8.06 | 1,940 | 6.92 | 1,280 | 6.22 | 910 | 5.71 | 674 | 5.33 | 504 | | 4 6 | | 3,170 | 7.84 | 1,800 | 6.80 | 1,210 | 6.12 | 860 | 5.65 | 648 |
5.29 | 486 | | 10 | 9.32
9.13 | 2,860
2,700 | 7.63 | 1,680 | 6.67 | 1,140 | 6.01 | 810 | 5.58 | 6 16 | 5.24 | 464 | | M | 8.96 | 2,570 | 7.45 | 1,570 | 6.54 | 1,070 | 5.95 | 782 | 5.52 | 589 | 5.18 | 438 | | | | ber 20 | Decem | nber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | | 421 | - | - | - | - | - 1 | - | - | - | - | - | | 6 | l - | - | - | _ | _ | _ | - | _ | - | _ | _ | - | | 10 | 5.10 | 404 | - | - | _ | - | - | - | - | - | <u>-</u> | - | | N
2 | 5.06 | 388 | 4.85 | 305 | 4.70 | 252 | 4.63 | 230 | 4.49 | 185 | 4.40 | 158 | | 4 | 5.02 | 372 | - | - | - | _ | - | _ | - | - | _ | - | | 8 | 4.98 | 3 56 | - | - | - | - | - | = | - | - | - | = | | 10
M | - | 348 | 4.79 | 283 | 4.66 | 239 | 4.57 | 210 | 4.45 | 173 | 4.35 | 144 | #### San Antonio River at Pleyto, Calif. Location. - Lat. 35°51'55", long. 120°59'30", in Pleyto grant, at highway bridge at old town site of Pleyto, Monterey County, 1.1 miles below Copperhead Creek and 15 miles west of Bradley. Altitude, about 720 feet above mean sea level. Drainage area. - 282 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Maxima. December 1937: Discharge, 6,100 second-feet 4:30 p.m. Dec. 11 (gage height, 1930-November 1937: Discharge, 5,250 1930-November 1937: Discharge, 7,460 second-feet Dec. 28, 1931 (gage height, 4.55 feet), from rating curve extended above 7,300 second-feet. January-September 1938: Discharge, 10,700 second-feet 7 a.m. Feb. 11 (gage height, 5.10 feet), from rating curve extended above 7,300 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---|------|------|-----|------|-------|------|-----|------|---------------|---------------| | 1 | 0 | 0 | 58 | 11 | 0 | 3,140 | 34 | 21 | 0 | 130 | 136 | | 2 | 0 | 0 | 54 | 12 | 0 | 1,660 | 33 | 22 | 0 | 128 | 112 | | 3 | 0 | 0 | 50 | 13 | 0 | 639 | 30 | 23 | 0 | 128 | 99 | | 4 | 4 0 0 47 14 0 429 30 2 5 0 0 43 15 0 326 36 2 | | | | | | | | | 125 | 89 | | 5 | 0 | 0 | 25 | 0 | 114 | 81 | | | | | | | 6 | 0 | 0 | 43 | 16 | 0 | 243 | 40 | 26 | 0 | 109 | 72 | | 7 | 0 | 0 | 43 | 17 | 0 | 204 | 45 | 27 | 0 | 96 | 66 | | 8 | 0 | 0 | 40 | 18 | 0 | 194 | 117 | 28 | 0 | 85 | 87 | | 9 | 0 | 0 | 38 | 19 | 0 | 187 | 117 | 29 | 0 | 78 | 96 | | 10 | 0 | 299 | 36 | 20 | 0 | 147 | 156 | 30 | 0 | 72 | 114 | | | | | | | | | | 31 | | 66 | 189 | | | | | | | | | | | 0 | 277
17,060 | 72.0
4,430 | | | | | | | | | , | | | | | | |-------------|-------|---------|-------|---------|-------|------------|----------------------|-------------------|----------------------|-------------------------|----------------------|-------------------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2
4
6 | | | | | | 0 | 2.40
2.32
2.49 | 850
786
931 | 3.58
3.41
3.26 | 2,990
2,480
2,100 | 2.32
2.28
2.22 | 786
755
710 | | 10 | | | | | - | 0 | 2.88 | 1,380 | 3.12 | 1,790 | 2.19 | 688 | | N | | | 1 | | | 0 | 2.93 | 1,460 | 2.98 | 1,540
1,380 | 2.15 | 660
632 | | 2 | | | 1 | | 1.80 | 440 | 4.15 | 5,350 | 2.75 | 1,210 | 2.07 | 606 | | 6 | | | l | | 2.08 | 612
718 | 4.23 | 5,750
5,650 | 2.67 | 1,120 | 2.04 | 586
566 | | 8 | | | Ì | | 2.21 | 702 | 4.18 | 5,500 | 2.51 | 950 | 1.98 | 548 | | 10
M | | | | | 2.28 | 755
850 | 4.18
3.87 | 5,500 | 2.43 | 877
826 | 1.95 | 530
506 | | | | | | | | | | 4,080 | 2.37 | <u> </u> | L | | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 | 1.86 | 476 | 1.63 | 350 | 1.44 | 266 | 1.30 | 215 | - | - | - | - | | 6 | - | _ | - | _ | - | - | - | i - | 1.26 | 201 | 1.22 | 187 | | 10 | 1.81 | 446 | 1.61 | 340 | 1.40 | 250 | 1.27 | 204 | - | - 1 | - | - | | N | 1.77 | 424 | 1.57 | 322 | 1.36 | 236 | 1.27 | 204 | 1.24 | 194 | 1.23 | 190 | | 2 | 7 22 | 402 | . =_ | 704 | , | 226 | | - | - | - | - | - | | 6 | 1.73 | 402 | 1.53 | 304 | 1.33 | 226 | 1.26 | 201 | 1.23 | 190 | 1.22 | 187 | | .8 | 1.70 | 385 | 1.51 | 294 | 1.32 | 222 | 1.26 | 201 | | - | - | - | | 10
M | 1.67 | 370 | 1.47 | 278 | 1.31 | 218 | 1.26 | 201 | 1.22 | 187 | 1.19 | 177 | | | | ber 20 | | mber 21 | _ | ber 22 | | ber 23 | _ | ber 24 | | ber 25 | | 2 | - | - | - | - | - | - | 2000 | - | | - | - | - | | 4 | 1.17 | 171 | - | - | - | - | - | - | - | - | - | - | | 8 | 1.13 | 159 | 1.04 | 133 | 1.02 | 128 | 1.02 | 128 | 1.01 | 125 | 0.98 | 117 | | 10 | - | - | - | - | _ | _ | | - | = | - | - | | | N | 1.07 | 142 | 1.03 | 130 | 1.02 | 128 | 1.03 | 130 | 1.01 | 125 | .97 | 114 | | 2 | 1.03 | 130 | - | - | | - | - | _ | = | : | - | - | | 6 | - | - | 1.04 | 133 | 1.01 | 125 | 1.03 | 130 | 1.00 | 122 | .97 | 114 | | 10
10 | 1.04 | 133 | - | - | | - | - | - | - | - | | - | | M | 1.04 | 133 | 1.02 | 128 | 1.02 | 128 | 1.02 | 128 | .99 | 119 | .96 | 112 | | | | | | | | | | | | | | | Supplemental records.- Dec. 10, 12:30 p.m., no flow; 1 p.m., 1.50 ft., 290 sec.-ft. Dec. 11, 4:30 p.m., 4.30 ft., 6,100 sec.-ft. # Arroyo Seco near Soledad, Calif. Location. - Lat. 36°16'05", long. 121°19'55", in NW sec. 21, T. 19 S., R. 6 E., half a mile downstream from Vaquero Creek and 11 miles south of Soledad, Monterey County. Altitude, about 370 feet above mean sea level. half a Altitude, about 370 feet above mean sea level. Drainage area.- 238 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 7,000 second-feet; extended to peak stage by Avd method, verified by area-velocity study. Shifting-control method used Nov. 1 to Jan. 5. Rating curve changed at peak stage. Maxima. December 1937: Discharge, about 13,400 second-feet 8 a.m. Dec. 11 (gage Maxima. - December 1937: Discharge, about 13,400 second-feet 8 a.m. Dec. 11 (gage height, 15.1 feet). 1901-November 1937: Discharge observed, about 22,000 second-feet Feb. 21, 1917, and Nov. 25, 1926 (gage height, 16.5 feet, from nonrecording gage), from rating curve extended above 7,500 second-feet. January-September 1938: Discharge, about 16,000 second-feet Feb. 11 (gage height, 16.5 feet), from rating curve extended above 7,000 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-------|------|-----|------|-------|------------|-----|---------------------|---------------|--------------| | 1 | 3.3 | 12 | 67 | 11 | 6 | 6,880 | 57 | 21 | 12 | 117 | 170 | | 2 | 3.3 | 12 | 70 | 12 | 10 | 1,470 | 5 6 | 22 | 12 | 108 | 144 | | 3 | 3.6 | 12 | 77 | 13 | 12 | 669 | 55 | 23 | 12 | 105 | 128 | | 4 | 4.3 | 12 | 70 | 14 | 10 | 426 | 55 | 24 | 12 | 99 | 114 | | 5 | 4.3 | 13 | 25 | 12 | 91 | 105 | | | | | | | 6 | 4.6 | 13 | 65 | 16 | 12 | 233 | 75 | 26 | 12 | 86 | 97 | | 7 | 5 | 13 | 63 | 17 | 11 | 190 | 137 | 27 | 12 | 81 | 91 | | 8 | 5 | 13 | 62 | 18 | 15 | 166 | 142 | 28 | 12 | 79 | 97 | | 9 | 5.5 | 17 | 60 | 19 | 16 | 144 | 162 | 29 | 12 | 76 | 220 | | 10 | 5.5 | 1,380 | 59 | 20 | 13 | 132 | 238 | 30 | 12 | 74 | 181 | | | | - | | | | | | 31 | | 71 | 1,700 | | | | | | | | | | | 9 .35
556 | 422
25,970 | 153
9,430 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-------|--------------------|---------------------|---------|--------------|----------------|-------|--------------|--------------|------------------|-------|---------| | 읦 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Десел | ber 11 | Decer | mber 12 | Decem | ber 13 | | 2 | - | - | - | - | 5.13 | 865 | 6.90 | 2,040 | 7.21 | 2,360 | - | - | | 4 | - | - | 2.25 | 13 | 5.91 | 1,300 | 7.48 | 2,550 | 6.85 | 2,040 | 4.95 | 805 | | 6 | - | - | - | - | 5.84 | 1,250 | 11.00 | 6,850 | 6.50 | 1,760 | - | - | | 8 | - | - | 2.26 | 14 | 6.58 | 1,780 | 15.10 | 13,400 | 6.16 | 1,510 | 4.76 | 716 | | 10
N | 2.25 | | ا م - ما | 7. | 6.52 | 1,740 | 13.78 | 11,000 | 5.95 | 1,370 | | 656 | | 2 | 2.20 | 13 | 2.26 | 14 | 6.19
5.85 | 1,490
1,260 | 14.63 | 12,600 | 5.82
5.70 | 1,290 | 4.62 | 656 | | 4 | _ | [| 2.31 | 18 | 6.10 | 1,430 | 11.93 | 8,240 | 5.60 | | 4.50 | 608 | | 6 | _ | _ | | - | 6.61 | 1.810 | 10.38 | 5,980 | 5.50 | 1,100 | | - | | 8 | - | - | 2.37 | 23 | 6.31 | 1.580 | 9.15 | 4,380 | 5.38 | 1,030 | 4.38 | 562 | | 10 | - | - | - 1 | i - | 5.95 | 1,320 | 8.20 | | 5.25 | | - | - | | M | 2.25 | 13 | 2.50 | 33 | 6.33 | 1,590 | 7.66 | 2,760 | 5.15 | 905 | 4.26 | 518 | | | Decem | ber 14 | Decen | iber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | _ ' | - | - | - | _ | - | - | - | - | - | | 4 | 4.16 | 482 | - | - | - | - | - | - | - | 1 - | - | - | | 6 | | l . - - | 3.67 | 317 | 3.41 | 241 | 3.23 | 195 | - | [- | - | - | | 8 | 4.07 | 450 | - : | - | - | - | - | - | - | - | - | - | | 10
N | 4.00 | 426 | 3.61 | 299 | 3.38 | 233 | 3.21 | 190 | 3.10 | 166 | 2.98 | 142 | | 2 | 4.00 | 420 | 3.01 | 200 | 3.30 | 200 | 3.21 | 150 | 3.10 | 100 | 2.00 | 142 | | 4 | 3.92 | 399 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 6 | _ | - | 3.54 | 278 | 3.34 | 222 | 3.18 | 184 | - | - | | _ | | 8 | 3.83 | 368 | - | - | - | - | - | - | - | - | - | - | | 10 | | - | - | - | | | | - | - | _ - . | | | | M | 3.75 | 342 | 3.47 | 258 | 3.29 | 210 | 3.13 | 173 | 3.04 | 154 | 2.95 | 137 | | Ш | Decen | ber 20 | Decen | nber 21 | Decen
| ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | _ | - | - | - | - 1 | - | - | - | - | | 4 | - | - ' | - | - | - | - | - | - | - | - | - | - | | 8 | - | - | - | - | - | - | - | - | - | - | - | - 1 | | 10 | - | _ | _ | | - | _ | - | _ | - | l - | _ | _ | | N | 2.91 | 130 | 2.85 | 117 | 2.80 | 108 | 2.79 | 107 | 2.74 | 99 | 2.69 | 91 | | 2 | 2.01 | 130 | ~.00 | 11' | 2.00 | 700 | /- | 127 | - 14 | = | | | | 4 | _ | _ | _ | - | _ | - | _ | - | _ | - | _ | - | | 6 | _ | _ | - | - | - | _ | - | - ' | - | - | - | - | | 8 | - 1 | | - | - | - | - | - | - | - | - | | - | | 10 | - | - | - | - | - | - | - | - | | - | - | - | | M | 2.88 | 124 | 2.83 | 114 | 2.78 | 105 | 2.77 | 104 | 2.71 | 94 | 2.68 | 90 | ## Uvas Creek near Morgan Hill, Calif. Location. - Lat. 37°04'00", long. 121°41'30", in Las Uvas grant, 500 feet above Uvas Dam, 0.6 mile below Eastman Canyon, and 4.8 miles southwest of Morgan Hill, Santa Clara County. Altitude, about 390 feet above mean sea level. <u>Drainage area.</u> - 30.2 square miles. <u>Gage-height record.</u> Water-stage recorder graph except for period 11 p.m. Dec. 10 to 3 p.m. Dec. 14, when stage graph was based on peak stage obtained from floodmark in well, partial recorder graph, two staff gage readings Dec. 11, and shape of stage graphs for nearby streams. graphs for nearby streams. Stage-discharge relation. - Defined by current-meter measurements below 2,750 second-feet; extended to peak stage with aid of area-velocity study. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 8,630 second-feet 1 a.m. Dec. 11 (gage height, 13.7 feet, from floodmark in well). 1930-November 1937: Discharge, 4,340 second-feet Dec. 27, 1931 (gage height, 10.82 feet), from rating curve extended above 2,100 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|-----|------|-------|------|-----|------------|---------------|---------------| | 1 | 0.5 | 1.2 | 18 | 11 | 2.0 | 3,950 | 14 | 21 | 4.9 | 37 | 27 | | 2 | .5 | 1.2 | 20 | 12 | 2.0 | 438 | 14 | 22 | 2.6 | 33 | 24 | | 3 | .5 | 1.2 | 18 | 13 | 1.1 | 194 | 14 | 23 | 1.9 | 31 | 21 | | 4 | .5 | 1.2 | 17 | 14 | 1.9 | 121 | 14 | 24 | 1.7 | 29 | 19 | | 5 | •5 | 1.2 | 17 | 15 | 2.2 | 93 | 14 | 25 | 1.7 | 27 | 18 | | 6 | •5 | 1.2 | 16 | 16 | 1.4 | 74 | 14 | 26 | 1.5 | 2 5 | 17 | | 7 | .7 | 1.2 | 15 | 17 | 4.1 | 61 | 28 | 27 | 1.4 | 23 | 17 | | 8 | •6 | 1.4 | 15 | 18 | 2.4 | 52 | 21 | 28 | 1.2 | 22 | 62 | | 9 | .6 | 12 | 15 | 19 | 1.5 | 46 | 47 | 29 | 1.2 | 21 | 66 | | 10 | .7 | 2,390 | 14 | 20 | 1.2 | 40 | 37 | 30 | 1.2 | 20 | 44 | | | | | | | | 1 | | 31 | | 19 | 5 23 | | | | discharg | | | | | | | 1.49
89 | 251
15,410 | 39.4
2.420 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | Gage | neight, | in lee | t, and | 11 SCHRI | ge, in s | econa- | ieet, at | indic | ated tim | 16, 193 | 17 | |----------|--------------|---------|--------|------------|----------|------------|----------|------------|----------|----------|----------------|--------------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | ber 12 | Decen | ber 13 | | 2 | - | - | 2.31 | 1.5 | 7.23 | 1,840 | 13.62 | 8,530 | - | | | _ | | 4 | - | - | 2.31 | 1.5 | 9.78 | 3,930 | 11.90 | 6,370 | 4.98 | 559 | 4.00 | 234 | | 6 | - | - | 2.31 | 1.5 | 9.74 | 3,890 | 12.00 | 6,490 | _ | - | _ | _ | | 8 | - | - | 2.31 | 1.5 | 7.75 | 2,160 | 11.65 | 6.070 | 4.78 | 487 | 3.90 | 208 | | 10 | - | - | 2.32 | 1.7 | 7.83 | 2,220 | 10.00 | 4,160 | - | - | - | _ | | N | 2.29 | 1.2 | 2.33 | 1.9 | 7.07 | 1,740 | 9.35 | 3,500 | 4.60 | 424 | 3.82 | 18 9 | | 2 | - | - | 2.35 | 2.2 | 5.50 | 845 | 8.22 | 2,510 | - | _ | - | - | | 4 | - | | 2.40 | 3.3 | 4.84 | 541 | 7.45 | 1,920 | 4.45 | 373 | 3.75 | 173 | | 6 | - | - | 2.45 | 4.6 | 4.74 | 499 | 6.69 | 1,380 | - | - | i - | - | | 8 | - | - | 2.55 | -8 | 6.47 | 1,380 | 5.95 | 965 | 4.30 | 324 | 3.67 | 156 | | 10 | ~ | | 2.86 | 26 | 11.00 | 5,290 | 5.50 | 760 | - | - | - | - | | M | 2.31 | 1.5 | 3.98 | 232 | 13.19 | 7,970 | 5.25 | 661 | 4.17 | 283 | 3.60 | 142 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | _ | - | _ | - | - | _ | | 4 | - | - | - | - | - | - | - | _ | - | _ | _ | _ | | 6 | 3.52 | 127 | 3.36 | 9 8 | 3.23 | 77 | 3.14 | 64 | 3.07 | 54 | 3.01 | 47 | | 8 | - | - | - | - | - | - | - | - | - | _ | - | - | | 10 | - | | - | - | - | - | - | - | - | _ | - ' | - | | N | 3.4 8 | 119 | 3.34 | 95 | 3.21 | 74 | 3.12 | 61 | 3.05 | 52 | 3.00 | 46 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 3.46 | 116 | 7 70 | - | | - | <u>-</u> | | - | - | . - | | | 8 | 3.40 | 110 | 3.30 | 88 | 3.18 | 69 | 3.10 | 5 8 | 3.04 | 51 | 2.98 | 44 | | 10 | _ | _ | - | _ | - | _ | - | - | - | - | i - | - | | W | 3.43 | 110 | 3.26 | 82 | 3.16 | 66 | 3.09 | 57 | ^- | - | | 7- | | IR. | | | | | 3.10 | 66 | 3.09 | 57 | 3.03 | 50 | 2.97 | 43 | | \sqcup | Decen | ber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | | | | | - | - | - | - | - | - | - | - | | 6 | 2.96 | 42 | 2.93 | 38 | - | - | - | - | - | - | - | - | | 10 | - | - | - | - | - | - | - | - | - | - | - | - | | IN | 2.95 | 40 | 2.92 | 37 | <u>-</u> | | <u>-</u> | =, | | - | | l <u>-</u> _ | | 2 | 2.95 | 40 | 2.92 | 57 | 2.88 | 33 | 2.86 | 31 | 2.83 | 29 | 2.81 | 27 | | 4 | - | _ | - | - | - | - | - | - | - | - | - | - | | 6 | 2.93 | 38 | 2.91 | 36 | 1 - | - | - | - | _ | - | - | - | | 8 | ~-00 | - | 2.31 | 36 | 1 - | - | - | - | - | - | - | - | | | | | | | | | | | | | | | | 10 | - | _ | - | _ | _ | l <u>-</u> | - | I I | | | | - | Supplemental records.- Dec. 9, 11 p.m., 3.32 ft., 86 sec.-ft. Dec. 10, 3:30 a.m., 10.30 ft., 4,490 sec.-ft.; 5 a.m., 9.23 ft., 3,380 sec.-ft.; 9 a.m., 6.90 ft., 1,640 sec.-ft.; 10:30 a.m., 8.50 ft., 2,730 sec.-ft.; 5:30 p.m., 4.60 ft., 442 sec.-ft. Dec. 11, 1 a.m., 13.70 ft., 8,630 sec.-ft.; 5 a.m., 11.50 ft., 5,890 sec.-ft.; 7 a.m., 12.75 San Lorenzo River at Big Trees, Calif. Location. - Lat. 37°01'40", long. 122°03'30", in Canada Del Rincon grant, Santa Cruz County, half a mile south of Big Trees and 4 miles north of Santa Cruz. Altitude, about 150 feet above mean sea level. Drainage area. - 110 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 2,600 second-feet; extended to peak stage. Rating curve changed Dec. 10. Maxima. December 1937: Discharge, 5,590 second-feet 3 a.m. Dec. 11 (gage height, 11.74 feet). 11.74 feet). 1936-November 1937: Discharge, 8,700 second-feet Feb. 14, 1937 (gage height, 14.1 feet, from floodmarks), from rating curve extended above 2,600 second-feet. January-September 1938: Discharge, 12,000 second-feet 3 p.m. Jan. 31 (gage height, 16.8 feet from drift marks outside of well; 16.3 feet inside of well, affected by drawdown), from rating curve extended above 2,800 second-feet by averaging discharges obtained from extensions by area-velocity and A/d methods. Remarks.- Flood run-off not affected by artificial storage; very slightly affected by many small diversions for domestic use above station. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|--|---|--|--|--|---|---|--|--|--|---| | 1
2
3
4
5
6
7
8
9 | 19
18
17
17
17
17
16
17
18 | 24
23
23
23
23
23
23
23
23
81
1,880 | 52
72
61
55
53
52
51
49
48 | 11
12
13
14
15
16
17
18
19
20 | 59
38
25
45
32
26
57
39
29
32 | 3,380
688
352
213
152
124
107
94
85
80 | 46
46
45
45
49
51
189
99
197
164 | 21
22
23
24
25
26
27
28
29
30
31 | 47
36
33
34
30
28
26
25
24 | 74
72
71
66
64
62
59
57
56
55 | 113
96
87
79
74
71
69
104
140
116
4,850 | | Mean
Run- | monthly
off, in a | dischar
acre-feet | ge, in se | cond- | feet | | | L | 28.8
1,710 | 262
16,090 | 235
14,420 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-------------------|------------------------------|--------------------------|------------------------------|-------------------------|------------------------------|----------------------------------|----------------------------------|----------------------------------|------------------------------|--------------------------|------------------------------|--------------------------| | B | Dece | mber 8 | Dece | mber
9 | Decem | ber 10 | Decem | ber 11 | Decer | ber 12 | Decen | ber 13 | | 2
4
6
8 | 1.13 | 22
22 | 1.14
1.13
1.13
1.14 | 23
22
22
23 | 5.88
8.03
9.43
9.38 | 2,260
3,290 | 11.63
11.60
11.06
11.45 | 5,510
5,480
4,890
5,320 | 5.28
5.09
4.83
4.79 | 921
853
764
751 | 3.75
3.67
3.60
3.52 | 435
414
396
375 | | 10
N
2 | 1.13 | 22
- | 1.21
1.35
1.57
1.76 | 26
32
45
57 | 7.83
7.24
7.14
6.78 | 2,140
1,790
1,740
1,560 | | 4,730
3,540
2,680
2,110 | 4.72
4.60
4.52
4.39 | 727
688
662
621 | 3.45
3.39
3.34
3.28 | 357
341
328
313 | | 6
8
10
M | 1.14 | 23
-
-
23 | 2.06
2.59
3.46
4.14 | 81
140
289
440 | 6.35
6.00
6.56
9.00 | 1,360
1,200
1,460
2,940 | 7.00
6.49
6.04 | 1,670
1,430
1,220
1,050 | 4.24
4.08
3.95
3.84 | 574
526
490
459 | 3.23
3.17
3.13
3.09 | 297
279
267
255 | | | Decen | iber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | De cen | ber 19 | | 2
4
6 | 3.05
3.02
2.99 | 245
237
230 | 2.69 | 164 | 2.48 | 132 | 2.33 | 110 | | - | | - | | 10
N | 2.95
2.92
2.89 | 220
213
206 | 2.65 | 158
-
152 | 2.45 | 128
-
124 | 2.32 | 109 | 2.19 | -
-
94 | 2.10 | -
-
85 | | 2
4
6
8 | 2.87
2.85
2.83
2.93 | 201
197
193
215 | 2.58 | 147
-
141 | 2.40 | 120 | 2.28 | 104 | - | - | - | - | | 10
M | 2.78
2.73 | 182
172 | 2.51 | 136 | 2.36 | 114 | 2.24 | 99 | 2.14 | -
89 | 2.07 | 82 | | - | | aber 20 | | mber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | | ber 25 | | 2
4
6
8 | | | | - | - | - | 1.95 | 72
- | 1.89 | -
67
- | 1.86 | -
65
- | | N
2
4 | 2.04 | 80
-
- | 1.98 | 74
-
- | 1.95 | 72
-
- | 1.95 | 72
-
-
70 | 1.88 | 66
-
-
66 | 1.85
-
1.85 | 64
-
-
64 | | 8
10
M | 2.00 | -
76 | -
1.96 | -
-
73 | -
1.95 | 72 | 1.90 | -
68 | 1.86 | -
65 | 1.84 | -
63 | Supplemental records.- Dec. 10, 7 a.m., 9.79 ft., 3,610 sec.-ft.; 11 a.m., 7.31 ft. 1,830 sec.-ft. Dec. 11, 3 a.m., 11.74 ft., 5,590 sec.-ft. Dec. 14, 7 p.m., 2.99 ft., 7.31 ft., 230 sec .- ft. San Francisquito Creek at Stanford University, Calif. Location. - Lat. 37°25'20", long. 122°11'25", in Rinconada del Arroyo de San Francisquito grant, at golf course, three-quarters of a mile below junction with Los Trancos Creek, and 1.2 miles west of Stanford University post office, Santa Clara County. Altitude, about 120 feet above mean sea level. Drainage area. - 37.7 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for range of stage of high water in December. Maxima. - December 1937: Discharge 1940 second-feet 110 m Pool 12 / 12 Po December 1937: Discharge, 940 second-feet ll a.m. Dec. 11 (gage height, 5.00 Maxima.- feet). 1931-November 1937: Discharge, 2,620 second-feet Feb. 4, 1937 (gage height, 9.15 feet), from rating curve extended above 1,800 second-feet on basis of areavelocity study. narks. Flood run-off materially affected by artificial storage in Searsville Lake (capacity, 952 acre-feet). Los Trancos and Lagunita canals divert above station. Monthly summaries adjusted for storage and diversion. Most of basic data furnished by Stanford University. Remarks.- Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|----------|----------|----------|------|------|-------------------|------|-----|------|----------|-------| | 1 | 0 | 0.6 | 0.3 | 11 | 0.1 | 588 | 0.3 | 21 | 0.3 | 0.2 | 4.3 | | 2 | 0 | .6 | .3 | 12 | .1 | 136 | •3 | 22 | .3 | .2 | .3 | | 3 | 0 | .6 | . 3 | 13 | .1 | 19 | .3 | 23 | .6 | •3 | .3 | | 4 | 0 | .6 | .3
.3 | 14 | .2 | 2.7 | • 3 | 24 | .6 | •3 | .2 | | 5 | 0 | .6 | 25 | .6 | .2 | .2 1 | | | | | | | 6 | 0 | .6 | 26 | .6 | .2 | .3 .2 .2 .2 .2 .2 | | | | | | | 7 | 0 | .6 | 27 | •6 | .2 | .2 | | | | | | | 8 | 0 | .6 | .4 | 18 | •3 | .3 | .4 | 28 | .6 | .2 | 6.5 | | 9 | 0 | .7 | •3 | 19 | .2 | .2 | 107 | 29 | .6 | .3 | 31 | | 10 | 0 | 147 | •3 | 20 | .4 | .2 | 34 | 30 | .6 | •3
•3 | 13 | | | | | | | | | | 31 | | •3 | 544 | | Mean | monthly | discharg | | 0.25 | 29.1 | 24.2 | | | | | | | Mean | monthly | discharg | | 0.69 | 42.6 | 34.2 | | | | | | | Run-c | ff, in a | cre-feet | (adjust | ted) | | | | | 41 | 2,620 | 2,100 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | Feet Sec.ft. | | | | | | | | | | | | |------|---|---------|-------|---------|-------|---------|-------|--------|-------|----------------|-------|--------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | | | | | | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | | nber 12 | | ber 13 | | 2 | + | _ | 0.26 | 0.6 | 0.39 | 1.7 | 4.12 | 628 | 2.58 | 215 | 1.12 | 29 | | 4 | 0.26 | 0.6 | .26 | .6 | .32 | 1.0 | 3.91 | 561 | 2.47 | 194 | 1.11 | 29 | | 6 | - | - | .27 | .6 | .27 | .6 | 4.59 | 786 | 2.34 | 170 | 1.10 | 28 | | 8 | .26 | .6 | .27 | .6 | 2.39 | 179 | 4.73 | 837 | 2.49 | 197 | 1.09 | 27 | | 10 | _ | l - | .27 | .6 | 2.42 | 185 | 4.50 | 754 | 2.43 | 186 | 1.08 | 27 | | l N | .26 | .6 | .27 | .6 | 3.38 | 406 | 4.83 | 875 | 2.28 | 160 | .97 | 21 | | 2 | _ | - | .27 | .6 | 2.74 | 247 | 4.00 | 590 | 2.16 | 141 | .96 | 20 | | 4 | .26 | .6 | .27 | .6 | 2.24 | 153 | 3.57 | 460 | 2.02 | 120 | 82 | 14 | | 6 | _ | _ | .28 | .7 | 1.92 | 107 | 3.50 | 440 | 1.35 | 47 | . 63 | 6.5 | | 8 | .26 | .6 | .31 | .9 | 1.93 | 108 | 3.45 | 426 | 1.24 | 38 | .59 | 5.5 | | 10 | _ | 1 - | .35 | 1.3 | 2.30 | 163 | 3.13 | 340 | 1.18 | 34 | .57 | 4.9 | | M | .26 | .6 | • 35 | 1.3 | 3.16 | 348 | 2.73 | 245 | 1.14 | 31 | .54 | 4.2 | | | Decen | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 0.52 | 3.8 | _ | - | - | _ | | _ | _ | - | _ | _ | | 4 | .50 | 3.3 | 0.33 | 1.1 | - | - | - 1 | _ | - | _ | _ | - | | 6 | .49 | 3.2 | - 1 | - | 0.21 | 0.4 | 0.19 | 0.3 | 0.19 | 0.3 | _ | - | | 8 | .48 | 3.0 | .30 | .8 | - | - | - | - | - | _ | _ | - | | 10 | . 47 | 2.8 | - | _ | - | _ | _ | _ | ـ ا | | _ | - 1 | | N | .46 | 2.7 | .27 | .6 | .20 | .3 | .19 | •3 | .19 | .3 | 0.18 | 0.2 | | 2 | . 45 | 2.6 | - 1 | - | - | - | _ | - | - | - | _ | - | | 4 | . 47 | 2.8 | •25 | .6 | | _ | - | - | - | _ | _ | _ | | 6 | . 47 | 2.8 | - 1 | - | .20 | .3 | .19 | •3 | .19 | .3 | - | - | | 8 | .44 | 2.4 | .23 | .4 | _ | _ | _ | - | _ | | - | - | | 10 | .39 | 1.7 | - 1 | - | - | - | - 1 | - | l - | - | - | - | | M | .36 | 1.4 | .22 | .4 | .20 | .3 | .19 | •3 | .18 | .2 | .18 | .2 | | | Decer | aber 20 | Deger | ber 21 | Degen | ber 22 | Dogor | ber 23 | Dagon | ber 24 | | ber 25 | | 2 | | | - | | 10000 | 201 20 | Decen | 201 20 | 2000 | | | | | 1 4 | _ | - | - | _ | | _ | _ | - | | _ | _ | | | 6 | | | - | | 0.18 | 0.2 | 0.21 | 0.4 | 0.19 | 0.3 | 0.18 | 0.2 | | 8 | _ | _ | | _ | 0.10 | 0.2 | 0.21 | 0.4 | 0.19 | 0.5 | 0.10 | U.2 | | 10 | | | - | _ | - | _ | | _ | | . . | - | | | N | 0.18 | 0.2 | 0.18 | 0.2 | .18 | .2 | .21 | .4 | .19 | .3 | .18 | .2 | | 2 | 0.10 | U.2 | 0.10 | 0.2 | .10 | • & | •21 | • 4 | • 19 | | .10 | -2 | | 4 | _ | | - | - | 1 [] | _ | | | | | | | | 6 | | 1 - | | - | .19 | .3 | .20 | .3 | .19 | .3 | .18 | .2 | | 8 | | 1 - | - | | .19 | .3 | .20 | • • • | - 19 | | .10 | ** | | 10 | _ | l I | | | | _ | - | | [| I | [| | | I M | .18 | .2 | .18 | .2 | .20 | .3 | .19 | .3 | .18 | .2 | .18 | .2 | | | | | | | لتتنا | | | | | | | | Supplemental records.- Dec. 10, 6:30 a.m., 0.27 ft., 0.6 sec.-ft.; 7 a.m., 2.41 ft., 183 aec.-ft.; 9 a.m., 2.28 ft., 160 sec.-ft.; 7:30 p.m., 1.81 ft., 93 sec.-ft. Dec. 11, 11
a.m., 5.00 ft., 940 sec.-ft. ### San Francisquito Creek at Palo Alto, Calif. Location. - Let. 37°27'10", long. 122°08'20", in Rancho de las Pulgas grant, 175 feet above Newell Avenue bridge in Palo Alto, Santa Clara County, and about 2 miles above mouth. Altitude, about 5 feet above mean sea level. above mouth. Altitude, about 5 feet above mean sea level. Drainage area. - 38.6 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements for range of stage of high water in December. Maxima. - December 1937: Discharge, 840 second-feet 1:30 p.m. Dec. 11 (gage height, 8.90 feet). 1931-November 1937: Discharge, 2,550 second-feet Feb. 4, 1937 (gage height, 16.05 feet), from rating curve extended above 1,900 second-feet. Remarks. - Flood run-off materially affected by artificial storage in Searsville Lake (capacity, 952 acre-feet). Los Trancos and Legunita canals divert above station. Monthly summaries adjusted for storage and diversions. Most of basic data furnishad by Stanford University. ed by Stanford University. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |-------|-------------------|----------|----------|------|------|------|------|----------|------|-------|-------|--| | 1 | 0 | 0 | 0 | 11 | 0 | 544 | 0 | 21 | 0 | 0 | 5 | | | 2 | 0 | 0 | 0 | 12 | 0 | 156 | 0 | 22 | 0 | 0 | .1 | | | 3 | 0 | 0 | 0 | 13 | 0 | 21 | 0 | 23 | 0 | 0 | 0 | | | 4 | 0 | 0 | 0 | 14 | 0 | 1.9 | 0 | 24 | 0 | 0 | 1 0 1 | | | 5 | 5 0 0 0 15 0 25 0 | | | | | | | | | | | | | 6 | 0 | 0 | 0 | 16 | 0 | 0 | 0 | 26
27 | 0 | 0 | l o 1 | | | 7 | 0 | 0 | 0 | 17 | 0 | 0 | 0 | 0 | | | | | | 8 | 0 | 0 | 0 | 18 | 0 | 0 | 0 | 28 | 0 | 0 | .3 | | | 9 | Ō | .0 | 0 | 19 | 0 | 0 | 99 | 29 | 0 | 0 | 27 | | | 10 | 0 | 116 | 0 | 20 | 0 | 0 | 40 | 30 | 0 | 0 | 13 | | | | | | | | | | | 31 | | | 510 | | | Mean | monthly | discharg | | 0 | 27.1 | 22.4 | | | | | | | | Mean | monthly | dischar | | 0.44 | 40.5 | 32.4 | | | | | | | | Run-c | off, in a | cre-feet | (ad just | ed) | | | | | 26 | 2,490 | 1,990 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|---|--|--|--|--|--|--|--|---|---|--| | Ж | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4
6
8
10
M | | | | | 0.46
3.96
4.20
5.94
4.60
3.75
3.20
3.20
3.88 | 0
0
1.7
174
198
389
238
154
108
108 | 5.47
7.06
7.13
8.13
8.52
8.30
8.65
7.16
6.32
6.12
5.43 | 334
535
547
707
772
734
795
552
445
430
410
329 | 4.68
4.38
4.18
3.97
4.20
4.05
3.78
3.53
3.27
2.28
2.08
1.97 | 247
216
196
175
198
183
157
135
114
50
40 | 1.86
1.80
1.76
1.75
1.74
1.62
1.48
1.45
1.22
.97 | 30
28
26
26
24
21
17
16
11
6.5
4.7 | | | December 14 | | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2468
10 N 2468
10 M | 0.75
.69
.64
.57
.51
.45
.41
.38
.33
.28
.23 | 3.8
3.3
2.9
2.4
2.0
1.6
1.4
1.2
1.0 | 0.27
.24
.19
.15
-
-
- | 0.7
.6
.2
0
0
0
0
0 | | | | | | | | | Supplemental records.- Dec. 10, 9:30 a.m., 0.22 ft., 0.5 sec.-ft.; 9 p.m., 3.07 ft., 98 sec.-ft. Dec. 11, 11:30 a.m., 7.90 ft., 670 sec.-ft.; 1:30 p.m., 8.90 ft., 840 sec.-ft. ### Los Trancos Creek at Stanford University, Calif. Location. - Lat. 37°24'35", long. 122°11'35", in El Corte de Madera grant, about 8CC feet above mouth and 1.6 miles southwest of Stanford University post office, Santa Clara County. Altitude, about 160 feet above mean sea level. Drainage area. - 7.5 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 310 second- feet. Maxima. - December 1937: Discharge, 120 second-feet 8:30 a.m. Dec. 11 (gage height, 1,94 feet). 1.94 feet). 1931-November 1937: Discharge, 399 second-feet Mar. 21, 1937 (gage height, 3.13 feet), from rating curve extended above 310 second-feet. Remarks. - Flood run-off not affected by artificial storage. Los Trances canal diverts above station. Monthly summaries adjusted for diversion. Most of basic data furnished by Stanford University. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------------------------------|---------|------|------------------|---------------------|---------------------|------|-----|------|------|------| | ı | 0 | 0 | 0 | 11 | 0 | 37 | 0 | 21 | 0 | 0 | 0.3 | | 2 | 0 | 0 | 0 | 12 | 0 | 3.8 | 0 | 22 | 0 | 0 | .2 | | 3 | 0 | 0 | 0 | 13 | 0 | .7 | 0 | 23 | 0 | 0 | .2 | | 4 | 0 | 0 | 0 | 14 | 0 | .3 | 0 | 24 | 0 | 0 | .1 | | 5 | 0 | 0 | 0 | 15 | 0 | .1 | 0 | 25 | 0 | 1 0 | .1 | | 6 | 0 | 0 | 0 | 16 | 0 | .1 | .1 | 26 | 0 | 0 | .1 | | 7 | 0 | 0 | 0 | 17 | 0 | 0 | .1 | 27 | 0 | 0 | .1 | | 8 | 0 | 0 | 0 | 18 | 0 | 0 | .1 | 28 | 0 | 0 | .7 | | 9 | 0 | 0 | 0 | 19 | 0 | 0 | 5 | 29 | 0 | 0 | 1.6 | | 10 | 0 | 2.2 | 0 | 20 | 0 | 0 | .6 | 30 | 0 | 0 | .4 | | | | | | | | | | 31 | | 0 | 109 | | Mean | monthly
monthly
off, in a | dischar | | 0
0.11
6.3 | 1.43
4.18
257 | 3.83
6.59
405 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | | |------|------|---------|------|---------|-------|---------|-------|---------|-------|---------|-------|---------|--|--| | Но | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | | | 2 | | | | | 0.19 | 0 | 1.58 | 60 | 0.46 | 2.7 | - | - | | | | 4 | | 1 | | | .33 | 1.4 | 1.50 | 51 | . 44 | 2.5 | 0.27 | 0.9 | | | | 6 | | | | | .30 | 1.1 | 1.57 | 59 | .48 | 3.0 | - | - | | | | 8 | | 1 | | | .23 | .7 | 1.90 | 112 | . 86 | 10 | .24 | .7 | | | | 10 | | i ' | | | .19 | 0 | 1.48 | 49 | .79 | 8 | - | _ | | | | N | | | | | .16 | 0 | 1.24 | 30 | . 63 | 5 | .22 | .6 | | | | 2 | | | | | .15 | 0 | .90 | 12 | .53 | 3.6 | - | - | | | | 4 | | | | | .14 | 0 | . 65 | 5.5 | .47 | 2.8 | .20 | .5 | | | | 6 | | 1 | | | .13 | 0 | 1.00 | 16 | . 43 | 2.4 | - | - | | | | 8 | | ĺ | | | .15 | 0 | .99 | 16 | .39 | 1.9 | .18 | 0 | | | | 10 | | 1 | | | .20 | .5 | . 65 | 5.5 | .36 | 1.6 | i - | - | | | | M | | | | | 1.42 | 44 | .50 | 3.2 | .33 | 1.4 | .17 | 0 | | | Supplemental records. - Dec. 10, 11 p.m., 0.7 ft., 6.5 sec. - 1.94 ft., 120 sec.-ft. Dec. 12, 9 a.m., 0.97 ft., 15 sec.-ft. 6.5 sec.-ft. Dec. 11, 8:30 a.m., 160302 0-39-8 #### Stevens Creek near Cupertino, Calif. Location.- Let. 37°18'20", long. 122°04'25", in SW2 sec. 22, T. 7 S., R. 2 W., at county highway bridge, a quarter of a mile below Stevens Creek Dam and about 4 miles west of Cupertino, Santa Clara County. Altitude, about 385 feet above mean sea level. Drainage area.- 18.1 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements. Maxima.- December 1937: Discharge (regulated), 55 second-feet 12:30 a.m. Dec. 11 (gage height, 2.17 feet). height, 2.17 feet). 1930-November 1937: Discharge (urregulated), 709 second-feet Dec. 27, 1931 (gage height, 4.57 feet), from rating curve extended above 670 second-feet. Remarks. - Flood run-off completely regulated by artificial storage in Stevens Creek Reservoir (capacity, about 4,000 acre-feet). Monthly summaries adjusted for storage. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|----------|----------|----------|-------|----------|----------|------|-----|------|------|------| | 1 | 0.5 | 1.4 | 4.9 | 11 | 0.7 | 24 | 4.4 | 21 | 2.2 | 14 | 14 | | 2 | •5 | 1.6 | 7 | 12 | 1.4 | 22 | 4.1 | 22 | 2.2 | 12 | 12 | | 3 | .5 | 1.7 | 9.5 | 13 | 1.8 | 18 | 4.1 | 23 | 2.2 | 9.5 | 9.5 | | 4 | •5 | 1.7 | 7 | 14 | 1.8 | 21 | 4.1 | 24 | 2.2 | 8.5 | 9 | | 5 | •5 | 1.7 | 5.5 | 15 | 1.8 | 21 | 4.1 | 25 | 2.2 | 8.5 | 8.5 | | 6 | .5 | 1.7 | 4.6 | 16 | 1.8 | 22 | 4.6 | 26 | 2.0 | 8.5 | 7.5 | | 7 | •5 | 1.1 | 4.4 | 17 | 2.0 | 20 | 6 | 27 | 2:0 | 8.5 | 7 | | 8 | •5 | .4 | 4.4 | 18 | 2.2 | 25 | 8 | 28 | 2.0 | 8.5 | 9.5 | | 9 | .5 | 1.1 | 4.6 | 19 | 2.2 | 23 | 11 | 29 | 2.0 | 7 | 20 | | 10 | .5 | 17 | 4.6 | 20 | 2.2 | 24 | 14 | 30 | 1.7 | 4.6 | 26 | | | | l | | 11 | | | | 31 | | 4.6 | 28 | | Mean | month1v | discharg | e. in se | cond- | feet (ob | served). | | | 1.45 | 11.1 | 8.77 | | Mean | month) v | discharg | | 1.45 | 22.9 | 9.50 | | | | | | | Run-c | ff, in a | cre-feet | | 86 | 1,410 | 584 | | | | | | ## Guadalupe Creek at Guadalupe, Calif.
Location. - Lat. 37°13'05", long. 121°54'35", in SW1 sec. 19, T. 8 S., R. 1 E., half a mile northwest of Guadalupe, Santa Clara County, and 3.4 miles upstream from junction with Alamitos Creek. Altitude, about 325 feet above mean sea level. Drainage area. - 12.6 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 550 second-feet; extended to peak stage. Shifting-control method used for period Nov. 1 to Dec. 9. Maxima. - December 1937: Discharge, 826 second-feet 1 a.m. Dec. 11 (gage height, 3.41 feet). 1930-November 1937: Discharge (unregulated), 1,160 second-feet Dec. 28, 1931 (gage height, 4.05 feet, inside of well; about 4.5 feet, outside of well, determined from drawdown relation observed at lower stages), from rating curve extended above 850 second-feet. Remarks. - Flood run-off affected by artificial storage in Guadalupe Reservoir (capac-ity, 3,500 acre feet); unaffected by diversions. Monthly summaries adjusted for storage. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|-----------|----------|--------|------|------|-----------------|------|-----|------|-------|------| | 1 | 0.6 | 0.6 | 4.5 | 11 | 3.7 | 248 | 5 | 21 | 1.7 | 5.5 | 6.5 | | 2 | .5 | .6 | 5 | 12 | 1.3 | 49 | 5.5 | 22 | 1.3 | 5.5 | 6 | | 3 | .5 | .6 | 5 | 13 | .9 | 22 | 5.5 | 23 | 1.1 | 5.5 | 6 | | 4 | . 4 | .6 | 5.5 | 14 | 1.2 | 15 | 5.5 | 24 | 1.1 | 5.5 | 6.5 | | 5 | .5 | .7 | 5.5 | 15 | 1.0 | 11 | .9 | 5 | 6.5 | | | | 6 | .5 | .6 | 5.5 | 16 | .8 | 8 | .8 | 5 | 6 | | | | 7 | . 5 | .6 | 5.5 | 17 | .8 | 6.5 | .7 | 4.8 | 6 | | | | 8 | .5 | .6 | 5.5 | 18 | 1.7 | 5.5 | 5.5 | 28 | .8 | 4.8 | 13 | | 9 | .5 | 1.7 | 5.5 | 19 | 1.0 | 4.8 | 11 | 29 | .7 | 4.5 | 15 | | 10 | •6 | 117 | 5 | 20 | .9 | 5 | 7.5 | 30 | .7 | 4.5 | 11 | | 1 | | | | | | | | 31 | | 4.5 | 137 | | Mean | monthly | dischar | | 0.94 | 17.9 | 10.8 | | | | | | | Mean | monthly | dischar | | .94 | 52.4 | 13.6 | | | | | | | Run-c | off, in a | acre-fee | (adjus | ted) | | · · · · · · · · | | | 56 | 3,220 | 838 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | | | o, and c | | | | | | | | | |----------|-------|---------|------------|----------------|-------|---------|---------|----------|-------|---------|-------|---------| | our | | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | | | | Sec.ft. | | Sec.ft. | | Ĕ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 | _ | - | 0.56 | | 1.10 | | 2.83 | 505 | 1.50 | 70 | - | - | | 4 | - | - | .50 | | 1.30 | | 2.36 | 294 | 1.45 | | 1.10 | 26 | | 6 | - | - | .50 | .6 | 1.41 | 58 | 2.47 | 338 | 1.40 | 57 | - ' | - | | 8 | - | - | .50 | • 6 | 1.36 | 52 | 2.38 | 302 | 1.44 | | 1.07 | 24 | | 10 | - | - | .51 | .7 | 1.64 | 92 | 2.36 | 294 | 1.36 | | - | - | | N | 0.50 | 0.6 | .52 | .7 | 1.72 | | 2.25 | 252 | 1.31 | 46 | 1.05 | 22 | | 2 | - | - | .54 | .9 | 1.53 | 74 | 2.05 | 185 | 1.28 | 43 | l | | | 4 | - | - | .55 | 1.0 | 1.43 | 61 | 1.93 | 152 | 1.25 | | 1.02 | 20 | | 6 | - | - | .57 | 1.2 | 1.37 | 53 | 1.82 | 126 | 1.22 | | | - | | 8 | - | - | .63 | 2.0 | 1.89 | 142 | 1.73 | 108 | 1.20 | | 1.00 | 19 | | 10 | .50 | .6 | .84
.88 | 7.5 | 2.75 | 465 | 1.64 | 92
78 | 1.17 | 32 | .98 | 18 | | M | .50 | • 0 | .80 | 9 | 3.16 | 683 | 1.55 | 78 | 1.15 | 30 | .98 | 18 | | | Decem | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 | - | _ | - | - | - | - | - | - | _ | - | - ' | - | | 4 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 0.95 | 16 | 0.86 | 12 | - 1 | - | - 1 | - | - | l - | - | - | | 8 | - | - | - | - | - | - | - 1 | - | - | - | - | - | | 10 | | | | . - | | | | | | | | | | N | . 93 | 15 | .84 | 11 | 0.78 | 8 | 0.74 | 6.5 | 0.71 | 5.5 | 0.69 | 4.8 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | . 90 | 14 | .82 | 9.5 | - | - | - | - | - | - | - | - | | 8 | . 90 | 14 | .82 | 9.5 | | - | - 1 | - | - | - | | - | | 10 | - | _ | - | _ | | - | | - | - | - | - : | _ | | M | .88 | 13 | _ | 8.5 | .75 | 6.5 | .73 | 6 | .70 | 5 | .68 | 4.5 | | | | | | | | | • 10 | | | | | | | \vdash | Decen | ber 20 | Decen | ber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | ~ ~ | | - | - | - | - | - | - | - | - | - | - | | 4 | 0.68 | 4.5 | - | - | - | - | - 1 | - | - | - 1 | - 1 | - | | 6 | | | - | - | - | - | - | - | - | - | | - | | [_ 8 [| .67 | 4.2 | - | - | - | - | - | - | - | - | - | - | | 10 | | | | | ~~~ | ~ ~ | | | | | 0.70 | = | | N | . 67 | 4.2 | 0.71 | 5.5 | 0.71 | 5.5 | 0.72 | 5.5 | 0.71 | 5.5 | 0.70 | 5 | | 2 | ~~ | 5.5 | - | - | - | - | - | - | - | - | - | - | | 6 | .72 | 5.5 | - | - | - | - | - 1 | - | - | - | - | - | | 8 | .72 | 5.5 | - | - | - | - | - | - | - | - | - | _ | | 10 | •12 | 9.5 | - | - | - | _ | - | _ | - | _ | _ | | | I M | .72 | 5.5 | .71 | 5.5 | .72 | 5.5 | .71 | 5.5 | .70 | 5 | .70 | 5 | | _ # | . 12 | 0.0 | • 1 1 | 0.0 | . 12 | 0.0 | L . ' L | 0.0 | . 70 | ن | 1.70 | , | Supplemental records. - Dec. 10, 5 a.m., 1.50 ft., 70 sec.-ft.; 11 a.m., 1.76 ft., 114 sec.-ft.; 7 p.m., 1.45 ft., 64 sec.-ft.; 9 p.m., 2.18 ft., 228 sec.-ft.; 11 p.m., 2.70 ft., 440 sec.-ft. Dec. 11, 1 a.m., 3.41 ft., 826 sec.-ft. #### Guadalupe Creek at San Jose, Calif. Location. - Lat. 37°20', long. 121°54', 100 feet downstream from junction with Los Gatos Creek, in city of San Jose, Santa Clara County. Altitude, about 80 feet above mean sea level. Datinage area. - 131 square miles. Grane-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 3,500 second-feet; extended to peak stage. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 6,660 second-feet 4 a.m. Dec. 11 (gage height, 1030_Nowe-ham 1037; Trivial of the control 9.80 feet). 1930-November 1937: Discharge (unregulated), 6,700 second-feet Dec. 27, 1931 (gage height, 11.12 feet), from rating curve extended above 3,200 second-feet on basis of area-velocity study. Remarks.- Flood run-off affected by artificial storage in 4 reservoirs on Los Gatos, Alamitos, and Guadalupe Creeks (total capacity, about 15,600 acre-feet). Monthly summaries adjusted for storage. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|---------|------|-----|--------|-------|------|-----|------|------|-------| | 1 | 0 | 0 | 0 | 11 | 0 | 3.940 | 0 | 21 | 0 | 0 | 0 | | 2 | 0 | 0 | 0 | 12 | 0 | 887 | 0 | 22 | . 0 | 0 | 0 | | 3 | 0 | 0 | 0 | 13 | 0 | 218 | 0 | 23 | 0 | 0 | 0 | | 4 | 0 | 0 | 0 | 14 | 0 | 62 | 0 | 24 | 0 | 0 | 0 | | 5 | 0 | 0 | 0 | 15 | 0 | 6 | 0 | 25 | 0 | 0 | 0 | | 6 | lo | 0 | 0 | 16 | 0 | .1 | . 0 | 26 | . 0 | 0 | 0 | | 7 | 0 | 1 0 | 0 | 17 | 0 | 0 | 0 | 27 | 0 | 0 | 0 | | 8 | 0 | . 0 | 0 | 18 | 0 | 0 | 0 | 28 | 0 | 0 | 0 | | 9 | 0 | 0 | 0 | 19 | 0 | 0 | 0 | 29 | 0 | 0 | 0 | | 10 | 0 | 385 | 0 | 20 | 0 | 0 | 0 | 30 | 0 | 0 | 0 | | | | | | ĺ | | | | 31 | | 0 | 1,460 | | Mean | monthly | dischar | | 0 | 177 | 47.1 | | | | | | | Mean | monthly | dischar | | 0 | 264 | 56.2 | | | | | | | | off, in a | | | 0 | 16,240 | 3,460 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|---|---|--|--------------------------------------|---|--|--|--|---------------------------------|--|---| | 읦 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2
4
6
8
10
N | | | | | 3.36
2.87
2.56
2.59 | 0
0
0
772
430
257
270 | 5.83
9.80
8.35
7.47
8.15
8.30
7.76 | 2,690
6,660
5,280
4,450
5,090
5,240 | 4.25
3.96
3.74
3.57
3.40
3.36
3.20 | 1,140
1,010
870
838 | 2.68
2.62
2.56
2.50
2.44
2.34
2.32 | 344
309
280
252
227
187
180 | | 4
6
8
10
M | | | | | 3.31
3.20
2.85
2.94
3.55 | 737
660
417
478
905 | 6.95
6.18
5.63
5.10
4.64 | 4,720
3,960
3,260
2,770
2,290
1,890 | 3.20
3.07
2.97
2.90
2.83
2.75 | 612
539
490
441
388 | 2.32
2.29
2.24
2.23
2.19
2.14 | 169
152
148
135
120 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | 2.08
2.03
1.98
1.97
1.87
1.82
1.76
1.73
1.69
1.52 | 103
90
79
77
71
58
51
44
40
36
32
24 | 1.41
1.18
1.05
.97
.89
.82
.92
.72
.63
.60 | 19
11
7.5
5.5
4.0
2.8
4.6
1.6
.5 | 0.54
.53
.51
.49
.46 | 0.4
.3
.2
.2
0
0
0 | | | | | | | Supplemental records.- Dec. 10, 6:30 a.m., no flow; 7 a.m., 3.00 ft., 520 sec.-ft.; 9 a.m., 3.92 ft., 1,170 sec.-ft.; 11 p.m., 3.01 ft., 527 sec.-ft. Dec. 11, 3 a.m., 6.80 ft., 3,550 sec.-ft.; 7 a.m., 7.15 ft., 4,140 sec.-ft. #### Alamitos Creek near Edenvale, Calif. Location. - Lat. 37°14'20", long. 121°52'15", in SW2 sec. 16,
T. 8 S., R. 1 E., 0.4 mile above junction with Guadalupe Creek and 4 miles southwest of Edenvale, Santa Clara County. Altitude, about 200 feet above mean sea level. Drainage area. 35.0 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 1,750 secondfeet; extended to peak stage. Maxima. December 1937: Discharge, 2,280 second-feet 1:30 a.m. Dec. 11 (gage height, 6.35 feet). 1930-November 1937: Discharge (unregulated), 2,670 second-feet Dec. 27, 1931 (gage height, 6.50 feet). 1930-November 1937: Discharge (unregulated), 2,670 second-leet Dec. 27, 1931 (gage height, 6,60 feet). Remarks.- Flood run-off affected by artificial storage in Almaden and Calero Reservirs (capacities, 2,000 and 9,500 acre-feet, respectively); not appreciably affected by diversion. Monthly summaries adjusted for storage Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|-----------|----------|-----------|--------|---------|----------|------|------------|------|-------|-------------| | 1 | 0 | 0 | 24 | 11 | 0 | 1,340 | 7.5 | 21 | 0 | 39 | 15 | | 2 | 0 | 0 | 15 | 12 | 0 | 307 | 7 | 22 | 0 | 36 | 12 | | 3 | 0 | 0 | 14 | 13 | 0 | 100 | 7 | 23 | 0 | 31 | 11 | | 4 | 0 | 0 | 12 | 14 | 0 | 51 | 7 | 24 | 0 | 35 | 10 | | 5 | 0 | 0 | 10 | 15 | 0 | 27 | 7 | 25 | 0 | 34 | 11 | | 6 | 0 | 0 | 4.8 | 16 | 0 | 29 | 0 | 33 | 10 | | | | 7 | 0 | 0 | 15 | 17 | 0 | 32 | 0 | 3 8 | 11 | | | | 8 | 0 | 0 | 9 | 18 | 0 | 39 | 7.5 | 28 | 0 | 37 | 16 | | 9 | 0 | 0 | 6.5 | 19 | 0 | 34 | 17 | 29 | 0 | 32 | 32 | | 10 | 0 | 28 | 8.5 | 20 | 0 | 36 | 21 | 30 | 0 | 22 | 15 | | | | | | | | | | 31 | | 31 | 3 58 | | Mean | monthly | dischar | ge, in se | econd. | feet (o | bserved) | | | 0 | 77.1 | 23.1 | | Mean | monthly | dischar | | Ō | 129 | 29.3 | | | | | | | Run-c | off, in a | acre-fee | t (adjust | ted) | | | | | 0 | 7,940 | 1,800 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | i i | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|--------------|----------|-------|----------------|-------|------------|--------------|----------------|--------------|-------------|--------------|------------| | Hour | | mber 8 | | mber 9 | | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 4 | | | | | - | 0 | 6.27
5.63 | 2,160
1,310 | 4.60
4.47 | 485
420 | 3.56
3.51 | 119
109 | | 6 | | | | | - | ŏ | 5.01 | 737 | 4.33 | 355 | 3.46 | 100 | | 8 | | | | | - | ŏ | 5.58 | 1,250 | 4.26 | 326 | 3.48 | | | 10 | | | | | - | 0 | 6.30 | 2,200 | 4.25 | 3 22 | 3.50 | 107 | | N | | | | | - | 0 | 6.23 | 2,100 | 4.21 | 306 | 3.50 | | | 2 | | | | | - | 0 | 5.91 | 1,650 | 4.12 | 273 | 3.49 | 105 | | 6 | | | | | - | 0 | 5.61 | 1,280 | 4.02 | 240 | 3.47 | 102 | | 8 | | | | | _ | 0 | 5.38
5.15 | 1,040
840 | 3.96
3.87 | 222
196 | 3.45
3.39 | 98
87 | | 10 | | | | | 3.42 | 93 | 4.93 | 684 | 3.74 | 160 | 3.32 | 76 | | M | | | | | 5.13 | | 4.75 | 570 | 3.64 | 136 | 3.27 | 69 | | | Decem | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | 3.24 | 65 | 2.85 | 21 | 2.87 | 2 2 | 3.05 | 40 | - | - | - | - | | 4 | 3.23 | 63 | 2.83 | 19 | 2.85 | 21 | 3.06 | 42 | 3.05 | 40 | | | | 6 | 3.22 | 62 | 2.82 | 18 | 2.85 | 21 | 3.06 | 42 | | | 2.99 | 34 | | 10 | 3.22 | 62 | 2.80 | 16 | 2.84 | 20 | 2.91 | 26 | 3.06 | 42 | - | - | | N | 3.21
3.21 | 60
60 | 2.79 | 16
31 | 2.83 | 19
19 | 2.83 | 19
16 | 3.06 | 42 | 2.99 | 34 | | 2 | 3.20 | 59 | 3.03 | 38 | 3.01 | 36 | 2.77 | 15 | 3.00 | - | 2.00 | 34 | | 4 | 3.20 | 59 | 3.06 | 42 | 3.03 | 38 | 2.97 | 32 | 3.02 | 37 | - | - | | 6 | 3.04 | 39 | 3.07 | 43 | 3.04 | 39 | 3.02 | 37 | - | _ | 2.99 | 34 | | 8 | 2.95 | 30 | 3.00 | 35 | 3.05 | 40 | 3.03 | 38 | 3.00 | 35 | - | 1 - 1 | | 10 | 2.91 | 26 | 2.94 | 29 | 3.05 | 40 | 3.04 | 39 | | | | 1 - 1 | | M | 2.87 | 22 | 2.89 | 24 | 3.05 | 40 | 3.05 | 40 | 3.00 | 35 | 2.99 | 34 | | | Decem | ber 20 | Decer | ber 21 | Decen | ber 22 | | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | 2.97 | 32 | - | - | - | - | | 6 | 2.99 | 34 | 3.04 | -
39 | 3.03 | 38 | 2.97
3.96 | 32
31 | 3.00 | 35 | 2.99 | 34 | | 8 | ۵.99 | 34 | 5.04 | 28 | 3.03 | - 36 | 2.96 | 31 | 3.00 | - 35 | 2.00 | 34 | | 10 | - | _ | _ | _ | _ | _ | 2.96 | 31 | _ | _ | _ | _ | | N | 2.99 | 34 | 3.05 | 40 | 3.03 | 38 | 2.96 | 31 | 3.00 | 35 | 2.99 | 34 | | 2 | - | - | - | - | - | - | 2.86 | 22 | - | - 1 | - | - | | 4 | ! | - | | | | =. | 2.96 | 31 | | | | - | | 6 | 3.04 | 39 | 3.04 | 3 9 | 2.99 | 34 | 2.99 | 34 | 3.00 | 35 | 2.98 | 33 | | 8 | - | - | - | - | _ | - | 3.00 | 3 5 | - | = | <u>-</u> | | | 10
M | 3.04 | 39 | 3.03 | 38 | 2.97 | 32 | 3.00 | 35
35 | 3.00 | 35 | 2.97 | 32 | | | 0.04 | 35 | 3.03 | 36 | 2.01 | J.Z | 0.00 | | 0.00 | 1 30 | | L | Supplemental records.- Dec. 10 9:30 p.m., no flow; 11 p.m., 4.17 ft., 291 sec.-ft. Dec. 11, 1:30 a.m., 6.35 ft., 2,280 sec.-ft. ## Los Gatos Creek at Los Gatos, Calif. Location.- Lat. 37°13'15", long. 121°59'00", in SW1 sec. 21, T. 8 S., R. 1 W., about 700 feet upstream from highway bridge at Los Gatos, Santa Clara County. Altitude, about 360 feet above mean sea level. Drainage area. 40.0 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current meter measurements below 2,600 second-feet; extended to peak stage with aid of area-velocity study. Shifting-control method used for period Nov. 1 to Dec. 8. Maxima. December 1937: Discharge, 4,800 second-feet 2 a.m. Dec. 11 (gage height, 12.20 feet). 1930-November 1937: Discharge, 5,500 second-feet Feb. 13, 1937 (gage height, 12.90 feet), from rating curve extended above 2,600 second-feet with aid of area- velocity study. Remarks. - Flood run-off slightly affected by artificial storage in four small reservoirs and by small diversions above station. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---|-------|------|-----|------|-------|------|-----|------|------|---------------| | 1 | 0.6 | 0.8 | 17 | 11 | 24 | 2,460 | 11 | 21 | 19 | 35 | 33 | | 2 | .6 | .7 | 31 | 12 | 10 | 480 | 12 | 22 | 7 | 33 | 27 | | 3 | .3 | .6 | 23 | 13 | 6.5 | 200 | 11 | 23 | 3.9 | 31 | 24 | | 4 | .3 | .6 | 16 | 14 | 11 | 131 | 11 | 24 | 7.5 | 28 | 18 | | 5 | .4 | .6 | 15 | 15 | 8 | 88 | 13 | 25 | 1.8 | 28 | 16 | | 6 | 3.4 | 1.0 | 14 | 16 | 1.7 | 65 | 14 | 26 | 1.2 | 27 | 16 | | 7 | 3.1 | .6 | 14 | 17 | 22 | 55 | 39 | 27 | 1.0 | 23 | 16 | | 8 | .4 | .6 | 14 | 18 | 8.5 | 48 | 26 | 28 | .8 | 22 | 75 | | 9 | .4 | 29 | 13 | 19 | 1.7 | 43 | 81 | 29 | 1.4 | 20 | 90 | | 10 | .4 | 1,250 | 11 | 20 | 4.8 | 38 | 47 | 30 | .8 | 18 | 56 | | | | | | | | | | 31 | | 18 | 1,590 | | Mean
Run- | Mean monthly discharge, in second-feet 5.08 167 | | | | | | | | | | 77.2
4,750 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-----------------------------|----------------------|-----------------------------|--|--------------------------------------|---|--|--|--|--|--|--|--| | 유 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2
4
6
8
10
N | 1.23 | -
-
-
-
0.6 | 1.23
1.23
1.23
1.23
1.25
1.27 | .6
.6
.8 | 4.95
6.43
7.82
7.70
7.34
7.55 | 528
1,050
1,630
1,580
1,420
1,510 | 12.20
10.78
10.00
10.66
9.66
9.28 | 3,520
2,940
3,430
2,700
2,460 | 5.56
5.40
5.18
5.10
4.83
4.64 | 678
603
576
490
430 | 3.95
3.88
3.82
3.77
3.72
3.67 | 255
240
226
216
206
196 | | 2
4
6
8
10
M | 1.23 | -
-
-
-
-
.6 | 1.34
1.37
1.93
2.31
3.80
3.95 | 1.5
1.8
12
25
214
251 | 6.95
6.23
5.78
5.70
8.05
10.99 | 1,260
977
811
782
1,740
3,690 | 8.50
7.95
7.53
6.85
6.22
5.86 | 1,990
1,700
1,500
1,220
974
840 | 4.52
4.38
4.30
4.20
4.11
4.03 | 396
357
336
312
290
273 | 3.62
3.58
3.53
3.50
3.48
3.46 | 186
178
169
163
159
156 | | | Decen | ber 14 | | ber 15 | | ber 16 | | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2
4
6 | 3.42 | 149 | 3.17
3.16
3.13 | 106
104
100 | 2.90
2.88
2.87 | 70
68
67 | 2.81
2.80
2.79 | 61
60
59 | 2.68 | 50 | 2.60 | 44 | | 8 | 3.36 | 138 | 3.12
3.10 | 98
95 | 2.86 | 66
64 | 2.78 | 58
5 4 | 2.67 | 49
- | 2.58 | 43 | | N
2 | 3.31 | 129 | 3.04
3.02 | 87
85 | 2.83
2.82 | 63
62 | 2.72
2.72 | 53
53 | 2.66 | 48 | 2.57 | 42 | | 4
6
8
10
M | 3.25
3.22
3.18 | 113 | 3.01
2.96
2.95
2.93
2.92 | 83
77
76
74
72 | 2.81
2.86
2.85
2.83
2.82 | 61
66
65
63
62 | 2.71
2.70
2.70
2.69
2.69 | 52
51
51
50
50 | 2.63
2.62
2.61 | 46
-
45
-
45 | 2.56
2.53
-
2.52 | 42
-
40
-
39 | | | | ber 20 | | | | | | | | | | ber 25 | | 2 | Decen | Der 20 | Decer | ber 21 | De cen | ber 22 |
Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 6
8
10 | | - | 1 1 1 | - | | - | - | | | - | | 1111 | | N
2
4 | 2.50 | 38
-
- | 2.45 | 35
-
- | 2.41 | 33
-
- | 2.38 | 31
-
- | 2.33 | 28
-
- | 2.32 | 28 | | 6
8
10 | - | = | - | - | - | - | - | -
-
- | - | - | - | - | | M | 2.47 | 36 | 2.43 | 34 | 2.42 | 33 | 2.35 | 30 | 2.32 | 28 | 2.30 | 27 | Supplemental records .- Dec. 9, 9 p.m., 2.70 ft., 48 sec.-ft. #### Campbell Creek at Saratoga, Calif. Location. - Lat. 37°15'15", long. 122°02'25", in Quito grant, half a mile southwest of Saratoga post office, Santa Clara County. Altitude, about 500 feet above mean sea level. Drainage area. - 8.8 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for range of stage of high water in December. Shifting-control method used for period Dec. 12 to Jan. 4. Maxima. - December 1937: Discharge, 534 second-feet 1 a.m. Dec. 11 (gage height, 3.57 feet; no drawdown of water level in well). 1933-November 1937: Discharge, 910 second-feet Feb. 13, 1937 (gage height, 3.8 feet, outside of well, from drawdown relation determined at lower stages; 3.4 feet, inside of well, affected by drawdown), from rating curve extended above 430 second- January-September 1938: Discharge, 611 second-feet 8 a.m. Feb. 2 (gage height, 3.71 feet; no drawdown of water level in well). Remarks .- Flood run-off not materially affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 Day Dec. Jan. Day Nov. Nov. Day 0.8 275 3.0 9 1.2 3.7 11 3.9 21 2.6 7 7 2 .8 4.2 12 1.6 77 7 8 22 1.8 3 3.7 30 .8 1.3 13 1.1 3.0 23 1.8 6.5 7.5 14 2.8 5 1.1 3.6 17 3.0 24 1.8 6 7 . 4 3.6 15 1.5 13 3.3 25 1.6 5.5 .9 6 .5 .7 1.2 3.2 16 11 26 1.3 5.5 7 9.5 7 1.2 3.2 17 3.8 9.5 27 1.0 5 6.5 9 4.8 8 .8 1.2 3.2 18 1.9 7.5 28 1.1 11 17 1.3 15 .6 3.2 1.0 a 5 19 8 29 4.5 10 1.8 7.5 12 4.2 156 20 30 1.3 . 5 4.0 31 Mean monthly discharge, in second-feet..... 1.41 22.2 13.2 Run-off, in acre-feet..... 1,360 820 Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|------------|------------|------------|-------|------------|--------------|------------|-------|------------|-------|------------| | HC | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | | ber 11 | Decem | mber 12 | Decen | ber 13 | | 2 | 0.81 | 1.2 | 0.82 | 1.3 | 2.35 | 100 | 3.44 | 465 | 2.36 | | 1.88 | | | 4 | - | - | . 82 | 1.3 | 2.83 | 213 | 3.35 | 420 | 2.35 | 105 | 1.82 | 37 | | 6 | - | - | .82 | 1.3 | 2.85 | | 3.25 | 372 | 2.28 | | 1.80 | 36 | | 8 | - | - | .82 | 1.3 | 2.62 | 155 | 3.42 | 455 | 2.29 | | 1.78 | 34 | | 10 | -81 | ,- | . 82 | 1.3 | 2.58 | 145 | 3.02
2.92 | 278 | 2.26 | | 1.76 | 33
30 | | N | • 97 | 1.2 | .84
.86 | 1.5
1.6 | 2.52 | 132
119 | 2.74 | 242
186 | 2.13 | | 1.69 | 28 | | 4 | _ | _ | .87 | 1.7 | 2.36 | 101 | 2.65 | 162 | 2.11 | 67 | 1.66 | 25 | | 6 | | | 92 | 2.2 | 2.30 | 91 | 2.65 | 162 | 2.06 | | 1.66 | | | 8 | _ | _ | 1.00 | 3.2 | 2.40 | | 2.57 | 143 | 2.02 | 5 5 | 1.66 | 25 | | 10 | _ | _ | 1.45 | 12 | 2.95 | 252 | 2.50 | 127 | 1.97 | 49 | 1.65 | 25 | | M | . 82 | 1.3 | 1.92 | 41 | 3.45 | 470 | 2.40 | 108 | 1.94 | 46 | 1.64 | 24 | | | | | | | | | | | | L | | | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | | - | - | - | - | - | - | - | - | - | - | - | | 4 | 1.62 | 19 | | | - | - | - | - | - | - | - | - | | 6 8 | 1.59 | 18 | 1.51 | 14 | - | - | - | - | - | - | - | - | | 10 | 1.00 | 10 | _ | _ | - | _ | - | _ | | - | _ | 1 - 1 | | N | 1.57 | 17 | 1.49 | 13 | 1.44 | 11 | 1.41 | 10 | 1.38 | 9 | 1.36 | 8 | | 2 | - | - | - | _ | | | - | - | - | - | - | - | | 4 | 1.57 | 17 | - | _ | - | - | - | - | - | - | - | - 1 | | 6 | - | - | 1.48 | 13 | - | - | - 1 | - | - | - | - | - | | 8 | 1.56 | 16 | - | - | - | - | - | - | - | - | - | - 1 | | 10 | | Ξ_ | | | | | | | | | | - | | M | 1.53 | 15 | 1.47 | 12 | 1.42 | 10 | 1.39 | 9.5 | 1.37 | ,8.5 | 1.35 | 8 | | | Decen | ber 20 | Decen | ber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | 1 | - | - | - | - | - | - | - | - | - 1 | | 4 | - | _ | - | - | | - | - | - | - | - | - | - | | 6 | - | - | - | - | - | - | - | - | - | - | - | - | | 8 | - | - | - | - | - | - | - | - | - | - | 41- | - 1 | | 10 | | - <u>-</u> | - | - | - | | - | | - | - | ~ | <u>-</u> _ | | N | 1.34 | 7.5 | 1.33 | 7 | 1.32 | 7 | 1.32 | 6.5 | 1.31 | 6 | 1.29 | 5.5 | | 2 4 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | - | - | - | - | - | - | - | - | - | - | - | - | | 8 | | | - | I | l 🗓 | _ | | _ | _ | I . | _ | | | 10 | _ | _ | - | _ | - | | | | - | - | _ | | | M | 1.33 | 7.5 | 1.33 | 7 | 1.34 | 7 | 1.32 | 6.5 | 1.31 | 6 | 1.29 | 5.5 | Supplemental records.- Dec. 9, 11 p.m., 1.93 ft., 42 sec.-ft. Dec. 10, 12:30 a.m., 1.89 ft., 38 sec.-ft. Dec. 11, 1 a.m., 3.57 ft., 534 sec.-ft.; 5 a.m., 3.07 ft., 298 sec.-ft.; 7 a.m., 3.47 ft., 480 sec.-ft. #### Coyote Creek near Madrone, Calif. Location.- Lat. 37°10'00", long. 121°37'40", in northwest corner of San Jose grant, a quarter of a mile above highway bridge at mouth of canyon, a quarter of a mile below Las Animas Creek, and 2.8 miles northeast of Madrone, Santa Clara County. Altitude, about 420 feet above mean sea level. titude, about 420 feet above mean sea level. Drainage area. 193 square miles. Gage-height record. Water-stage recorder graph. Record unreliable in periods Jan. 4-6, 20, when record was determined from partial recorder graph. Stage-discharge relation. Defined by current-meter measurements. Maxima. December 1937: Discharge, 2,750 second-feet 4 a.m. Dec. 11 (gage height, 9.19 feet). 1902-12; 1917-November 1937: Discharge, about 25,000 second-feet (unregulated) Mar. 7, 1911, furnished by Duryea, Heehl & Gilman. Remarks. - Flood run-off affected by artificial storage in Coyote Reservoir (capacity, 30,000 acre-feet). Monthly summaries adjusted for storage. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |-------|--|----------|---------|------|------|--------|------|-----|------|--------|-------|--| | 1 | 55 | 1.2 | 6.5 | 11 | 51 | 1,230 | 7.5 | 21 | 1.9 | 10 | 31 | | | 2 | 5 5 | 1.3 | 7 | 12 | 50 | 129 | 19 | 22 | 1.7 | 11 | 30 | | | 3 | 52 | 1.2 | 6.5 | 13 | 50 | 39 | 19 | 23 | 1.7 | 10 | 30 | | | 4 | 52 | 1.1 | 6 | 14 | 51 | 17 | 21 | 24 | 1.6 | 9.5 | 29 | | | 5 | 52 | 1.1 | 5.5 | 15 | 50 | 9.5 | 27 | 25 | 1.4 | 9 | 23 | | | 6 | 51 | 1.1 | 5.5 | 16 | 46 | 7 | 28 | 26 | 1.4 | 9.5 | 32 | | | 7 | 51 | 1.1 | 5.5 | 17 | 6.5 | 6 | 29 | 27 | 1.4 | 9.5 | 32 | | | 8 | 51 | 1.1 | 5.5 | 18 | 3.2 | 5.5 | 27 | 28 | 1.3 | 9 | 52 | | | 9 | 51 | 6 . | 5 | 19 | 2.5 | 5
5 | 31 | 29 | 1.3 | 9.5 | 81 | | | 10 | 50 | 70 | 5 | 20 | 2.1 | 5 | 34 | 30 | 1.2 | 9 | 69 | | | Ĺ | | | |] [| | | | 31 | | 9 | 312 | | | Mean | monthly | discharg | | 28.2 | 53.0 | 33.0 | | | | | | | | Mean | Mean monthly discharge, in second-feet (observed) 251 33.0 | | | | | | | | | | | | | Run-c | off, in a | cre-feet | (adjust | ted) | | | | | - | 15,410 | 2,030 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|----------------------------|--|--|--|---|--|--|--|--|--|---| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decem | ber 12 | Decer | ber 13 | | 2
4
6
8
10
N
2
4
6
8 | 2.02 | 1.1 | 2.02
2.40
2.41
2.42
2.43
2.44
2.45
2.47
2.52
2.65
2.70 | 1.1
5.5
5.5
6
6
6
6
6
6
7.5
10 | 2.75
3.01
3.09
3.02
3.13
3.47
3.46
3.27
3.42
4.72
5.02
6.04 | 12
20
23
20
24
40
39
30
37
158
212
526 | 8.01
9.19
7.96
8.55
8.80
7.72
6.78
6.18
5.77
5.55
5.53
5.27 | 1,670
2,750
1,630
2,120
2,350
1,450
880
587
415
339
333
267 | 5.03
4.82
4.67
4.53
4.54
4.53
4.49
4.36
4.23
4.11
4.01
3.93 | 214
174
148
129
130
129
124
107
92
80
71
64 | 3.77
3.62
3.50
3.38
3.26
3.16 | 53
43
37
-
31
-
26
-
23 | | | Decen | ber 14 | Decen | iber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 3.09
3.01
2.97
2.90
2.83
2.79 | 21
18
17
15
13 | 2.73
-
2.69
-
2.64
-
2.59 | 10 - 9 - 8 | 2.57
-
2.56
-
2.53
-
2.51 | 7.5
-
7
-
6.5 | 2.50 | -
-
-
6
-
-
5,5 | 2.46
-
-
2.45 | 5.5 | 2.44 | 1111611116 | | | Decen | ber 20 | Decer | ber 21 | Decen | ber 22 | Decen |
ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | 2.43
-
2.43 | 111,1511115 | 2.42
2.63
2.75
2.76
2.76
2.75
2.75
2.75
2.75
2.75 | 4.8
8.5
11
12
12
11
11
11
11 | 2.74 | 11 - | 2.70 | 10 . | 2.67 | 9.5 | 2.66 | 1111011110 | Supplemental records.- Dec. 10, 7 p.m., 3.99 ft., 72 sec.-ft.; 9 p.m., 4.78 ft., 169 sec.-ft.; 11 p.m., 5.47 ft., 316 sec.-ft. ## Coyote Creek near Edenvale, Calif. Location. - Lat. 37°16'15", long. 121°47'55", at east boundary of Santa Teresa grant, at "The Narrows", 1½ miles northeast of Edenvale, Santa Clara County, and 7 miles south of San Jose. Altitude, about 190 feet above mean sea level. Drainage area. - 229 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 1,200 second-feet; extended to peak stage parallel to rating curve for 1937, which is defined by current-meter measurements to 3,500 second-feet. Maxima. - December 1937: Discharge, 3,060 second-feet 8 a.m. Dec. 11 (gage height, 6.00 feet). 1917-November 1937: Discharge (unregulated), 10,000 second-feet Feb. 10, 1922 (gage height, 12.8 feet, from floodmarks), from rating curve extended above 4,900 second-feet parallel to curve for 1917 which was defined by current-meter measurements to 8,400 second-feet. Remarks. - Flood run-off materially affected by artificial storage in Coyote Reservoir (capacity, 30,000 acre-feet). Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|------------------|------|-------------|---------------|-------------|------|-----|------|------|------| | 1 | 9.5 | 0 | 0 | 11 | 7.5 | 1,370 | 0 | 21 | 0 | 0 | 0 | | 2 | 9 | 0 | 0 | 12 | 5 | 365 | 0 | 22 | 0 | 0 | 0 | | 3 | 8 | 0 | 0 | 13 | 4.9 | 150 | 0 | 23 | 0 | 0 | 0 1 | | 4 | 5 | 0 | 0 | 14 | 8 | 75 | 0 | 24 | 0 | 0 | 0 | | 5 | 3.6 | 0 | 0 | 15 | 8 | 32 | 0 | 25 | 0 | 0 | 0 | | 6 | 4.6 | 0 | 0 | 16 | 8 | 12 | 0 | 26 | 0 | 0 | 0 | | 7 | 6 | 0 | 0 | 17 | 3.5 | 2.3 | .8 | 27 | 0 | 0 | 0 | | 8 | 6 | 0 | 0 | 18 | 0 | 0 | 7 | 28 | 0 | 0 | 0 | | 9 | 6 | 0 | 0 | 19 | 0 | 0 | 9 | 29 | 0 | 0 | 3.0 | | 10 | 4.9 | 0 | 0 | 20 | 0 | 0 | .6 | 30 | 0 | 0 | 30 | | | | | | | | | | 31 | | 0 | 278 | | | | dischargacre-fee | | 3.58
213 | 64.7
3,980 | 10.6
651 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|--------------------------|--------------------------------------|--------------------------|--|---------|--|---|--|---|--------------------------------------|---| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4
6
8 | | | | | | | 2.66
4.20
6.00
5.75
5.72
5.67
5.15
4.69
4.39 | 0
14
705
3,060
2,650
2,600
2,520
1,780
1,200
880 | 3.91
3.85
3.77
3.70
3.65
3.65
3.64
3.62
3.60
3.61 | 455
407
365
335
335
329
317 | 3.37
3.30
3.26
3.22
3.20 | 188
-
158
-
143
-
128 | | 10
M | | | | | | | 4.17 | 681
55 0 | 3.55
3.48 | | -
3.16 | 106 | | | | | | | | | 1000 | 000 | **** | | | | | | Decen | ber 14 | Decen | iber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 3.13
3.09
3.05
3.02
2.99
2.95 | 83
-
72
-
64 | 2.91
2.88
2.84
2.81
2.78 | 32
-
27
-
24 | 2.71
2.67
2.64
2.60
2.55
2.51 | 13 | 2.45
2.40
2.33
2.26
2.21
2.19 | 4.6
-3.0
1.6 | | | | | Supplemental records .- Dec. 11, 3:30 a.m., no flow. ## Alameda Creek near Niles, Calif. Location. - Lat. 37°35'15", long. 121°57'36", in Arroyo de la Alameda grant, an eighth of a mile above highway bridge and la miles northeast of Niles, Alameda County. Altitude, about 100 feet above mean sea level. Altitude, about 100 feet above mean sea level. Dreinage area. 633 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements for entire range of stage. Shifting-control method used for period Nov. 20 to Dec. 9. Maxima. December 1937: Discharge, 5,180 second-feet 9 p.m. Dec. 11 (gage height, 1917 November 1937: 1171 117 8.85 feet). 1917-November 1937: Discharge, 13,900 second-feet Feb. 10, 1922 (gage height, 12.44 feet, former site and datum, 800 feet upstream), from rating curve extended above 7,600 second-feet. Remarks.- Flood run-off affected by artificial storage in Calaveras Reservoir (capacity, 100,000 acre-feet) and by diversions for San Francisco water supply and other diversions above station. Table on following page gives storage in Calaveras Reservoir, diversions, and adjusted daily discharge for Alameda Creek. Most of basic data furnished by city of San Francisco. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Dag | Nov. | Dec. | Jan. | |-----|------|-----------------------|------|-------------|---------------|--------------|------|-----|------|------|------| | 1 | 13 | 1.6 | 148 | 11 | 11 | 2,750 | 151 | 21 | 8.5 | 148 | 133 | | 2 | 13 | 1.8 | 148 | 12 | 13 | 2,040 | 151 | 22 | 6 | 148 | 112 | | 3 | 13 | 2.1 | 148 | 13 | 15 | 688 | 151 | 23 | 6 | 148 | 108 | | 4 | 13 | 2.4 | 148 | 14 | 17 | 265 | 136 | 24 | 6 | 148 | 105 | | 5 | 13 | 2.4 | 148 | 15 | 16 | 95 | 105 | 25 | 4.3 | 145 | 108 | | 6 | 13 | 2.4 | 148 | 16 | 17 | 172 | 101 | 26 | 2.5 | 145 | 112 | | 7 | 13 | 2.5 | 148 | 17 | 19 | 172 | 115 | 27 | 2.1 | 148 | 112 | | 8 | 13 | 2.8 | 151 | 18 | 18 | 160 | 110 | 28 | 1.8 | 148 | 142 | | 9 | 13 | 17 | 151 | 19 | 17 | 154 | 115 | 29 | 1.6 | 148 | 172 | | 10 | 11 | 77 | 151 | 20 | 9 | 151 | 136 | 30 | 1.6 | 148 | 160 | | | l | | | 1 | | | | 31 | | 148 | 631 | | | | discharg
acre-feet | | 10.7
636 | 270
16,620 | 150
9,230 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--------------------------------------|--|--|---|--|--|--|---|--|---|--|-----------------------------| | H | Dece | mber 8 | Dece | mber 9 | Decen | ber 10 | Decen | ber 11 | Decer | nber 12 | Decen | ber 13 | | 2
4
6
8
10
N | 2.09 | 2.8 | 2.09
2.35
2.55
2.60
2.62
2.65
2.66 | 2.8
10
16
18
19
20
21 | 2.80
2.85
2.89
2.93
2.96
2.92
3.96 | 28
32
34
38
40
37
289 | 3.10
3.05
5.25
6.51
6.50
6.35
7.75 | 55
50
1,100
2,290
2,280
2,120
3,760 | 7.52
6.95
6.49
6.35
6.25
6.42
6.07 | 3,470
2,780
2,270
2,120
2,010
2,190
1,830 | 5.17
5.08
4.94
4.81
4.70
4.60
4.51 | 860
767
695 | | 4
6
8
10
M | 2.09 | 2.8
-
2.8 | 2.67
2.69
2.70
2.72
2.74 | 22
22
22
24
25 | 3.66
3.41
3.24
3.15
3.10 | 178
108
75
62
55 | 8.33
8.66
8.84
8.65
7.97 | 4,520
4,980
5,180
4,970
4,050 | 5.75
5.61
5.56
5.42
5.28 | 1,520
1,400
1,350
1,240
1,120 | 4.47
4.47
4.39
4.31
4.25 | 504
460 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 4.12
4.00
3.85
3.77
3.71 | 360
-
305
-
245
-
214
-
194
- | 3.50
3.40
3.33
3.27
3.22
3.18 | 130
105
91
-
80
-
71 | 3.64
3.67
3.67
3.66
3.66
3.65
3.66
3.66
3.66 | 172
181
181
181
178
178
175
175
178
178 | 3.65
-
3.63
-
3.62 | 175
-
169
-
166
- | 3.60
3.60
3.59 | 160
-
160
-
157 | 3.58
3.58
3.58 | 154
- | | | | nber 20 | | ber 21 | | ber 22 | | iber 23 | - | ber 24 | | ber 25 | | 2
4
6
8
10 | -
3.57
- | -
151
- | 3.57 | -
151
- | 1 1 1 1 | -
-
-
- | | | - | - | 3.56 | -
148
- | | N
2
4
6
8
10 | 3.57
3.57
3.57 | 151
-
151
-
151 | 3.57
-
3.56
-
3.56 | 151
-
-
148
-
-
148 | 3.56
-
-
-
-
-
3.56 | 148
-
-
-
-
-
148 | 3.56
-
-
-
-
3.56 | 148
-
-
-
-
-
148 | 3.56
-
-
-
-
-
3.56 | 148
-
-
-
-
148 | 3.55
-
3.55
-
3.55 | 145
-
145
-
145 | Supplemental records .- Dec. 11, 9 p.m., 8.85 ft., 5,180
sec.-ft. Alameda Creek near Niles, Calif. -- Continued Gain or loss in storage, diversions, and adjusted daily discharge, December 1937 to January 1938 | | | Decem | ber | *************************************** | | Jan | lary | | | | | | |--|--|--------------------------------------|------------------------------------|---|--|--------------------------------------|------------------------------------|--|--|--|--|--| | | Calaveras R | servoir | | | Calaveras Re | servoir | | | | | | | | Day | Contents
(acre-feet) | Gain or
loss
(acre-
feet) | Diver-
sions
(acre-
feet) | Ad justed
discharge
(secft.) | Contents
(acre-feet) | Gain or
loss
(acre-
feet) | Diver-
sions
(acre-
feet) | Adjusted
discharge
(secft.) | | | | | | 1
2
3
4
5 | 52,817
52,622
52,427
52,232
52,037 | -195
-195
-195
-195
-195 | 225
226
224
223
226 | 17
17
17
16
18 | 59,869
59,589
59,311
59,058
58,782 | -280
-280
-278
-253
-276 | 44
44
44
44 | 29
29
30
43
31 | | | | | | 6 51,843 -194 224 18 58,462 -300 44 19 7 51,649 -194 223 17 58,161 -321 44 8 8 51,455 -194 235 24 57,910 -251 44 47 9 51,670 +215 243 248 57,635 -275 44 35 10 56,884 +5,214 240 2,830 57,360 -275 44 35 | | | | | | | | | | | | | | 11
12
13
14
15 | 62,667 +5,783
63,960 +1,293
64,250 +290
64,467 +217
64,443 -24
64,201 -242 | | 69
33
6.9
33
28 | 5,700
2,710
838
391
97 | 57,065
56,771
56,454
56,341
56,205 | -295
-294
-317
-113
-136 | 44
44
-16
-89
42 | 24
25
-17
34
58 | | | | | | 16
17
18
19
20 | 64,201
63,936
63,672
63,457
63,193 | -242
-265
-264
-215
-264 | 42
43
43
43
43 | 71
60
49
67
40 | 56,115
56,003
55,891
56,048
55,981 | -90
-112
-112
+157
-67 | 43
42
43
44
44 | 77
80
75
216
124 | | | | | | 21
22
23
24
25 | 62,953
62,667
62,288
62,074
61,861 | -240
-286
-379
-214
-213 | 39
42
43
43
44 | 47
25
-21
62
60 | 55,914
55,780
55,623
55,466
55,310 | -67
-134
-157
-157
-156 | 45
44
44
44
44 | 122
67
51
48
52 | | | | | | 26 61,578 -283 44 25 55,108 -20 27 61,296 -282 45 29 54,958 -15 28 60,991 -305 45 17 55,220 +26 29 60,710 -281 44 29 55,578 +35 30 60,429 -281 44 29 55,735 +15 31 60,149 -280 44 29 59,729 +3,99 | | | | | | | | 32
56
299
374
261
2,660 | | | | | | Gair
Dive
Mear | Mean monthly discharge, in second-feet (observed). December 270 January 150 Gain or loss in storage, in acre-feet. +7,140 -420 Diversions, in acre-feet. +3,150 +1,150 Mean monthly discharge, in second-feet (adjusted). 438 162 Run-off, in acre-feet (adjusted). 25,930 9,960 | | | | | | | | | | | | # Kern River near Kernville, Calif. Location. - Lat. 35°56', long. 118°29', in NE\$ sec. 14, T. 23 S., R. 32 E., 3 miles above Salmon Creek and 15 miles north of Kernville, Kern County. Altitude, about 3,550 feet above mean sea level. Maxima. December 1937: Discharge, 6,800 second-feet 8 p.m. Dec. 11 (gage height, 11.58 feet). 1912-November 1937: Discharge (unregulated), 9,690 second-feet Jan. 17, 191 (gage height, 8.8 feet, former datum), from rating curve extended above 4,100 second-feet. Remarks.- Flood run-off not affected by artificial storage. Kern River No. 3 canal diverts above station. Monthly summaries adjusted for diversion. Most of basic data furnished by Southern California Edison Co., Ltd. Kern River No. 3 canal Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |------|---|-------|------|-----|------|-------|------|-----|------|------|------|--| | 1 | 6 | 1.4 | 0.6 | 11 | 1.4 | 2,120 | 0.6 | 21 | 1.3 | 92 | 1.4 | | | 2 | 9.5 | 1.5 | .6 | 12 | 1.4 | 1,900 | .6 | 22 | 1.3 | 79 | 1.5 | | | 3 | 6 | 1.3 | .6 | 13 | 1.5 | 718 | .6 | 23 | 1.3 | 45 | 1.4 | | | 4 | 1.5 | 1.2 | .7 | 14 | 1.5 | 460 | .6 | 24 | 1.4 | 2.0 | 1.5 | | | 6 | 1.4 | 1.2 | .8 | 15 | 1.5 | 339 | 12 | 25 | 1.4 | 1.2 | 1.5 | | | 6 | 1.4 | 1.2 | .8 | 16 | 1.5 | 269 | 9.5 | 26 | 1.4 | 1.1 | 1.4 | | | 7 | 1.4 | 1.1 | .8 | 17 | 1.5 | 214 | 1.7 | 27 | 1.4 | 1.0 | 1.4 | | | 8 | 1.3 | 1.2 | .8 | 18 | 1.5 | 170 | 1.5 | 28 | 1.3 | .9 | 1.4 | | | 9 | 1.2 | 15 | .7 | 19 | 1.5 | 135 | 1.5 | 29 | 1.3 | .8 | 1.5 | | | 10 | 1,3 | 2,110 | .7 | 20 | 1.3 | 109 | 1.5 | 30 | 1.3 | .6 | 1.5 | | | | | | | | | | | 31 | | .6 | 1.6 | | | Mean | Mean monthly discharge, in second-feet (observed) 1.97 284 1.72 | | | | | | | | | | | | | | Mean monthly discharge, in second-feet (adjusted) 240 610 345 | | | | | | | | | | | | | | Run-off, in acre-feet (adjusted) | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-------------|-----------|------------|----------------------|--------------|--------------|---------------------|-------------------------|-------------------------|----------------------|-------------------------|----------------------|--------------------| | 얦 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | ber 12 | Decem | ber 13 | | 2 | - | - | 2.66 | 1.2 | 9.43
9.45 | 3,220
3,240 | 6.07
5.87 | 598
518 | 9.48
9.15 | 2,870 | 6.81
6.71 | 946
895 | | 8 | - | - | 2.66 | 1.2
1.2 | 9.87 | 3,840
3,710 | 5.72
5.66 | 460
438 | 8.85
8.55 | 2,540
2,230 | 6.61 | 8 45
800 | | 10
N | 2.66 | 1.2 | 2.66 | 1.2
1.2 | 9.28
8.78 | | 5.63
5.69 | 428
449 | 8.18
7.88 | 1,880
1,640 | 6.43 | 755
708 | | 2 | - | = | 2.68 | 1.2 | 8.16
7.55 | 1,870
1,400 | 6.18
8.57 | 642
2,250 | 7.62 | 1,450
1,330 | 6.24 | 668
634 | | 8
10 | - | - | 2.72
2.80
2.91 | 1.8
3.1 | 7.08
6.73 | 1,110
905
775 | 10.58
11.58
10.86 | 4,970
6,800
5,450 | 7.30
7.17
7.05 | 1,240
1,160
1,090 | 6.10
6.05
6.01 | 610
590
574 | | M | 2.66 | 1.2 | 6.20 | <u></u> | 6.47
6.27 | 682 | 9.95 | 3,960 | 6.93 | 1,020 | 5.97 | 558 | | - | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 5.90 | 530 | 5.45 | 371 | | - | | - | - | - | | - | | 8
10 | 5.82 | 498 | 5.41 | 359 | 5.15 | 287 | 4.92 | 228 | 4.71 | 181 | 4.51 | 145 | | N
2 | 5.71 | 456 | 5.35 | 342 | 5.08 | 269 | 4.88 | 218 | 4.67 | 173 | 4.46 | 137 | | 4
6
8 | 5.60 | 418
396 | 5.28 | 322
308 | 5.01 | 251 | 4.80 | 200 | 4.60 | 160 | 4.38 | 124 | | 10
M | 5.49 | 383 | 5.19 | 297 | 4.94 | 233 | 4.73 | 185 | 4.55 | 152 | 4.32 | 116 | | | Decen | nber 20 | Decer | nber 21 | Decen | aber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4
6 | -
4.31 | 114 | 4.17 | -
-
96 | 4.05 | -
83 | 3.91
3.95
3.97 | 69
73
75 | 2.80 | 2.3 | = | - | | 8
10 | - | - | - | - | 4.08 | 8 6 | 4.04
4.05 | 82
83 | - | = | - | - | | N
2 | 4.32 | 116 | 4.18 | 98
- | 4.07 | 85
- | 3.71
3.44 | 49
28 | 2.75 | 1.7 | 2.70 | 1.2 | | 6 | 4.20 | 100 | 4.08 | 86 | 4.00 | 78
-
68 | 3.25
3.12
3.01 | 17
10
7 | 2.74 | 1.6 | - | - | | 10
M | 4.16 | -
95 | 4.05 | -
83 | 3.90 | -
66 | 2.94 | 5
3.9 | 2.72 | 1.4 | 2.69 | 1.2 | #### KERN RIVER BASIN Kern River above Kern Canyon power house, Calif. Location. - Lat. 35°27', long. 118°47', in sec. 31, T. 28 S., R. 30 E., about three-quarters of a mile above Kern Canyon power house, Kern County. Altitude, about 770 feet above mean sea level. feet above mean sea level. Drainage area. - 2,310 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 4,200 second-feet; extended to peak stage of February 1237 on basis of computation of flow over Kern River No. 1 intake dam, 11 miles above gage, plus flow through Kern River No. 1 power house, and by comparison of peak discharge and total runoff of flood with records for other stations in Kern River Basin. Marien Passebar 1037. Necessary 7,900 second-feet 5130 s.m. Dec. 12 (gage height. Maxima. - December 1937: Discharge, 7,900 second-feet 5:30 a.m. Dec. 12 (gage height, 16.65 feet). 1929-November 1937: Discharge, 19,200 second-feet Feb. 7, 1937 (gage height, 22.4 feet, from floodmarks). Remarks. - Flood run-off not affected by artificial storage but by diversion above the station for Kern Canyon power house. Monthly summaries adjusted for diversion. Most of basic data furnished by San Joaquin Light & Power Co. Mean daily discharge, in second-feet,
November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |---|---------|-----------|--------|--------|--------|-------|------|-----|------|------|------|--| | 1 | 4.8 | 2.6 | 5 | 11 | 3.2 | 1,060 | 5 | 21 | 2.7 | 49 | 5 | | | 2 | 4.4 | 2.6 | 5 | 12 | 3.2 | 4,300 | 5 | 22 | 2.6 | 50 | 4.9 | | | 3 | 3.9 | 2.6 | 5 | 13 | 3.0 | 1,780 | 5 | 23 | 2.6 | 9.5 | 5 | | | 4 | 3.5 | 2.7 | 5 | 14 | 2.9 | 844 | 5 | 24 | 2.6 | 34 | 5 | | | 5 | 3.3 | 2.6 | 5 | 15 | 3.0 | 545 | 5.5 | 25 | 2.6 | 8.5 | 4.8 | | | 6 | 3.2 | 2.6 | 5 | 16 | 2.9 | 333 | 5 | 26 | 2.6 | 8.5 | 5 | | | 7 | 3.2 | 2.6 | 5 | 17 | 2.8 | 246 | 5 | 27 | 2.6 | 7 | 5 | | | 8 | 3.2 | 2.6 | 5 | 18 | 2.8 | 181 | 23 | 28 | 2.6 | 7 | 5 | | | 9 | 3.2 | 2.6 | 29 | 2.6 | 6 | 5 | | | | | | | | 10 | 3.1 | 1,450 | 2.6 | 5.5 | 5 | | | | | | | | | 10 3.1 1,450 20 2.8 84 5.5 30 2.6 5.5 5.5 5.5 | | | | | | | | | | | | | | Mean | monthly | discharg | | 3.04 | 360 | 5.73 | | | | | | | | | | discharg | | 272 | 824 | 474 | | | | | | | | | | acre-feet | 16,200 | 50,660 | 29,130 | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|---------|-------|--------------|-------|-------------|-------|-------------|-------|---------|-------|---------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | nber 12 | Decen | aber 13 | | 2 | - | _ | - | - | 3.13 | 2.8 | 11.15 | 1,990 | 9.30 | 1,050 | 11.66 | | | 4 | - | - | 3.10 | 2.6 | 3.14 | | 10.42 | 1,580 | 16.40 | | 11.46 | 2,180 | | 6 | - | - | - | - | 3.15 | 3.0 | 9.80 | 1,270 | 16.50 | | 11.35 | 2,110 | | 8 | - | - | 3.10 | 2.6 | 3.20 | 3.4 | 9.42 | 1,100 | 15.68 | | 11.30 | 2,080 | | 10 | - | - | - | - | 3.37 | 4.8 | 9.12 | 972 | 14.80 | 5,320 | 11.16 | 2,000 | | N | 3.10 | 2.6 | 3.10 | 2.6 | 5.60 | 102 | 8.87 | 872 | 14.30 | | 11.00 | 1,900 | | 2 | - | - | | _ | 11.50 | | 8.68 | 798 | 13.77 | | 10.70 | 1,720 | | 4 | - | - | 3.10 | 2.6 | 12.98 | | 8.55 | 749 | 13.12 | | 10.43 | 1,580 | | 6 | - | - | | | 13.48 | | 8.45 | 711 | 12.80 | | 10.16 | 1,450 | | В | - | - | 3.10 | 2.6 | 13.12 | 3,470 | 8.32 | 663 | 12.48 | 2,920 | 9.90 | 1,320 | | 10 | | | - 10 | - | 12.49 | 2,930 | 8.25 | 638 | 12.14 | 2,660 | 9.70 | 1,220 | | M | 3.10 | 2.6 | 3.12 | 2.8 | 11.82 | 2,430 | 8.25 | 63 8 | 11.90 | 2,490 | 9.54 | 1,150 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 9.40 | 1,090 | 8.18 | 613 | 7.40 | 390 | 6.92 | 286 | 6.42 | 201 | 6.19 | 169 | | 4 | 9.24 | 1,020 | 8.07 | 5 7 6 | 7.34 | 376 | 6.87 | 277 | 6.40 | 198 | 6.18 | 167 | | 6 | 9.10 | 964 | 7.96 | 542 | 7.28 | 362 | 7.02 | 306 | 6.39 | 197 | 6.16 | 165 | | 8 | 8.99 | 920 | 9.36 | 1,070 | 7.22 | 348 | 6.78 | 260 | 6.34 | 190 | 6.14 | 162 | | 10 | 8.85 | 864 | 7.74 | 477 | 7.18 | 340 | 6.71 | 248 | 6.30 | 184 | 5.82 | 124 | | N | 8.78 | 836 | 7.64 | 450 | 7.14 | 331 | 6.66 | 239 | 6.27 | 180 | 5.88 | 131 | | 2 | 8.70 | 806 | 7.69 | 463 | 7.10 | 322 | 6.62 | 232 | 6.22 | 173 | 5.83 | 125 | | 4 | 8.57 | 757 | 7.62 | 445 | 7.07 | 316 | 6.59 | 226 | 6.20 | 170 | 5.80 | 122 | | 6 | 8.50 | 730 | 7.57 | 432 | 7.03 | 30 8 | 6.55 | 220 | 6.17 | 166 | 5.73 | 115 | | 8 | 8.42 | 700 | 7.53 | 422 | 6.99 | 300 | 6.52 | 215 | 6.11 | 158 | 5.71 | 113 | | 10 | 8.35 | 674 | 7.47 | 407 | 6.96 | 294 | 6.49 | 211 | 6.08 | 155 | 5.70 | 112 | | M | 8.26 | 642 | 7.45 | 502 | 6.95 | 292 | 6.46 | 206 | 6.21 | 171 | 5.68 | 110 | | Ш | Decen | ber 20 | Decen | ber 21 | Decen | ber 22 | Decen | ber 23 | | ber 24 | | ber 25 | | 2 | 5.64 | 106 | 5.20 | 6 7 | 4.52 | 28 | 3.84 | 10 | 3.71 | 8.5 | 3.84 | 10 | | 4 | 5.62 | 104 | 5.20 | 67 | 4.49 | 27 | 3.80 | 9.5 | 3.69 | 8 | 3.73 | 8.5 | | 6 | 5.56 | 98 | 5.10 | 60 | 4.49 | 27 | 3.77 | 9 | 4.76 | 39 | 3.71 | 8.5 | | 8 | 5.52 | 94 | 5.03 | 55 | 4.48 | 26 | 3.75 | 9 | 5.10 | 60 | 3.70 | 8 | | 10 | 5.48 | 90 | 4.99 | 52 | 4.47 | 26 | 3.74 | 8.5 | 5.21 | 68 | 3.67 | 8 | | N | 5.43 | 86 | 4.96 | 51 | 4.45 | 26 | 3.73 | 8.5 | 5.11 | 61 | 3.66 | 7.5 | | 2 | 5.35 | 79 | 4.91 | 48 | 6.90 | 282 | 3.81 | 9.5 | 4.92 | 48 | 3.66 | 7.5 | | 4 | 5.32 | 77 | 4.84 | 43 | 5.20 | 67 | 3.90 | 11 | 4.72 | 37 | 3.66 | 7.5 | | 6 | 5.28 | 73 | 4.76 | 39 | 4.34 | 22 | 3.82 | 10 | 4.56 | 29 | 3.66 | 7.5 | | 8 | 5.20 | 67 | 4.71 | 36 | 4.16 | 17 | 3.78 | 9 | 4.40 | 24 | 3.66 | 7.5 | | 10 | 5.17 | 65 | 4.62 | 32 | 4.04 | 14 | 3.76 | 9 | 4.20 | 18 | 3.73 | 8.5 | | M | 5.16 | 64 | 4.55 | 29 | 3.90 | 11 | 3.74 | 8.5 | 4.01 | 13 | 3.96 | 12 | Supplemental records. - Dec. 12, 5:30 a.m., 16.65 ft., 7,900 sec.-ft. Dec. 15, 7 a.m., 9.40 ft., 1,090 sec.-ft.; 9 a.m., 9.32 ft., 1,060 sec.-ft. Dec. 22, 1:30 p.m., 6.88 ft., 278 sec.-ft.; 3 p.m., 6.90 ft., 282 sec.-ft. # Kern River near Bakersfield, Calif. Location. - Lat. 35°25'54", long. 118°56'43", in SW½ sec. 2, T. 29 S., R. 28 E., at mouth of lower canyon, 5 miles northeast of Bakersfield, Kern County. Altitude, about 470 feet above mean sea level. Drainage area. - 2,420 square miles (revised). Gage-height record. - Water-stage recorder graph. Maxima. - December 1937: Discharge, 6,859 second-feet 11:30 a.m. Dec. 12. 1893-November 1937: Discharge, 20,000 second-feet Feb. 7, 1937 (gage height, 9.12 feet). 9.12 feet). Remarks.- Flood run-off not materially affected by artificial storage or diversion. Complete record, except run-off in acre-feet and monthly summaries, furnished by Kern County Land Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|----------|------|--------|--------|-------|------|-----|------|-------------|------| | 1 | 245 | 272 | 553 | 11 | 264 | 2,175 | 471 | 21 | 297 | 724 | 539 | | 2 | 262 | 268 | 552 | 12 | 268 | 4,227 | 471 | 22 | 298 | 707 | 501 | | 3 | 253 | 269 | 568 | 13 | 270 | 2,711 | 469 | 23 | 294 | 701 | 507 | | 4 | 257 | 270 | 569 | 14 | 273 | 1.353 | 469 | 24 | 290 | 705 | 503 | | 5 | 260 | 270 | 25 | 289 | 656 | 484 | | | | | | | 6 | 255 | 271 | 26 | 288 | 609 | 467 | | | | | | | 7 | 260 | 277 | 27 | 288 | 596 | 469 | | | | | | | 8 | 267 | 286 | 28 | 284 | 589 | 470 | | | | | | | 9 | 259 | 296 | 490 | 19 | 300 | 794 | 598 | 29 | 279 | 56 6 | 491 | | 10 | 259 | 926 | 477 | 20 | 296 | 753 | 558 | 30 | 275 | 552 | 536 | | | | | 31 | | 554 | 513 | | | | | | | Mean | monthly | dischar | | 275 | 851 | 50 | | | | | | | Run- | off, in | acre-fee | | 16,380 | 52,320 | 31,27 | | | | | | Supplemental records .- Dec. 12, 11:30 a.m., 6,859 sec.-ft. South Fork of Kern River near Onyx, Calif. Location. Lat. 35°44', long. 118°10', in SW\(\frac{1}{4}\) sec. 24, T. 25 S., R. 35 E., three-quarters of a mile north of Kernville-Walker Pass road, 1.4 miles above Canebrake Creek, and 5 miles northeast of Onyx, Kern County. Altitude, about 2,900 feet breinage area. 5 miles northeast of onyx, hern county. Allieute, about 2,000 feet above mean sea level. Drainage area. 531 square miles. Gage-height record. Water-stage recorder graph except for period 9 p.m. Jan. 30 to midnight Jan. 31, when it was based on partial recorder graph, shape of stage graph for South Fork at Isabella, and range of stage indicated on the recorder graph. Stage-discharge relation. Defined by current-meter measurements below 1,900 second-feet. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 1,260 second-feet 8 a.m. Dec. 12 (gage height, 4.81 feat). 4.81 feet). 4.81 feet). 1911-14, 1919-November 1937: Discharge, 3,130 second-feet Feb. 6, 1937 (gage height, 6.50 feet), from rating curve extended above 1,900 second-feet. January-September 1938: Discharge, 3,450 second-feet 6 p.m. Mar. 2 (gage height, 6.69 feet), from rating curve extended above 1,900 second-feet with aid of areavelocity study. Remarks.- Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|----------|---------------|--------------|---------------|------|-----|------|------|------| | 1 | 27 | 27 | 59 | 11 | 29 | 597 | 47 | 21 | 34 | 66 | 38 | | 2 | 27 | 29 | 60 | 12 | 30 | 864 | 47 | 22 | 33 | 66 | 49 | | 3 | 27 | 33 | 61 | 13 | 29 | 304 | 42 | 23 | 32 | 69 | 52 | | 4 | 27 | 31 | 54 | 14 | 30 | 180 | 48 | 24 | 32 | 47 | 45 | | 5 | 27 | 29 | 52 | 15 | 32 | 145 | 52 | 25 | 32 | 40 | 43 | | 6 | 27 | 29 | 45 | 16 | 30 | 122 | 47 | 26 | 32 | 49 | 44 | | 7 | 29 | 27 | 43
43 | 17 | 31 | 105
96 | 45 | 27 | 32 | 56 | 44 | | 8 | 29 | 27 | 28 | 31 | 47 | 45 | | | | | | | 9 | 28 | 32 | 29 | 29 | 44 | 48 | | | | | | | 10 | 29 | 356 | 46 | 20 | 32 | 74 | 41 | 30 | 28 | 48 | 40 | | | | | 31 | | 47 | 44 | | | | | | | | | discharg | | 30.1
1,790 | 122
7,480 | 47.2
2,900 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|---------|-------|------------|-------|---------|-------|---------|-------|---------|-------|---------| | Ř | Dece | mber 8 | Dece | mber 9 | Decen | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | mber 13 | | 2 | 1.49 | 30 | 1.46 | 29 | 2.28 | 124 | 3.46 | 497 | 4.39 | 994 | 3.20 | 393 | | 4 | 1.48 | | 1.46 | 29 | 2.72 | 234 | 3.38 | 462 | 4.14 | | 3.15 | 376 | | 6 | 1.49 | 30 | 1.49 | 30 | 3.06 | | 3.30 | 430 | 4.58 | | 3.10 | | | 8 | 1.53 | 33 | 1.52 | 32 | 3.18 | | 3.23 | 402 | 4.81 | 1,260 | 3.05 | 341 | | 10 | 1.50 | 31 | 1.51 | 32 | 3.25 | 410 | 3.19 | 386 | 4.72 | 1,200 | 3.01 | 327 | | N | 1.47 | 29 | 1.48 | 30 | 3.37 | | 3.17 | 380 | 4.51 | 1,070 | 2.96 | | | 2 | 1.46 | 29 |
1.47 | 29 | 3.33 | 442 | 3.19 | | 4.17 | 868 | 2.90 | | | 4 | 1.41 | 26 | 1.47 | 29 | 3.18 | 383 | 3.36 | | 3.88 | | 2.82 | 267 | | 6 | 1.36 | 23 | 1.51 | 32 | 2.98 | | 4.11 | 836 | 3.67 | | 2.76 | | | 8 | 1.35 | 23 | 1.56 | 35 | 3.37 | | 4.49 | | 3.48 | | 2.71 | 236 | | 10 | 1.35 | 23 | 1.66 | 42 | 3.52 | 525 | 4.48 | | 3.36 | | 2.67 | | | M | 1.39 | 25 | 1.86 | 59 | 3.52 | 525 | 4.70 | 1,190 | 3.26 | 415 | 2.63 | 214 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 2.59 | 203 | 2.34 | 143 | 2.24 | | 2.16 | 107 | 2.09 | | 2.04 | | | 4 | 2.57 | 198 | 2.33 | 141 | 2.23 | | 2.15 | 105 | 2.07 | | 2.03 | | | 6 | 2.55 | 193 | 2.35 | 145 | 2.23 | 120 | 2.15 | 105 | 2.07 | 92 | 2.02 | 84 | | 8 | 2.53 | 188 | 2.36 | 147 | 2.23 | 120 | 2.15 | 105 | 2.08 | | 2.03 | | | 10 | 2.52 | 185 | 2.34 | | 2.23 | | 2.16 | | 2.09 | 94 | 2.03 | | | N | 2.51 | 183 | 2.35 | 145 | 2.22 | 118 | 2.14 | 103 | 2.07 | 92 | 2.03 | 86 | | 2 | 2.50 | 180 | 2.37 | 149 | 2.24 | 122 | 2.15 | 105 | 2.09 | 94 | 2.01 | 82 | | 4 | 2.47 | 173 | 2.36 | | 2.26 | | 2.17 | 109 | 2.13 | 101 | 1.99 | | | 6 | 2.45 | 168 | 2.33 | | 2.26 | | 2.17 | 109 | 2.13 | 101 | 2.03 | 86 | | 8 | 2.43 | 163 | 2.31 | 136 | 2.23 | 120 | 2.16 | 107 | 2.12 | 100 | 2.03 | 86 | | 10 | 2.39 | | 2.28 | 130 | 2.21 | 116 | 2.13 | 101 | 2.09 | 94 | 2.02 | 84 | | M | 2.36 | 147 | 2.26 | 126 | 2.18 | 110 | 2.11 | 98 | 2.07 | 92 | 2.01 | 82 | | | Decen | ber 20 | Decer | mber 21 | Decer | aber 22 | Decen | fber 23 | Decen | ber 24 | Decen | iber 25 | | 2 | 1.99 | | 1.98 | | 1.88 | | 1.98 | | 1.87 | | 1,65 | | | 4 | 1.98 | 78 | 1.93 | 72 | 1.87 | | 1.97 | | 1.84 | | 1.82 | 60 | | 6 | 1.97 | 77 | 1.91 | 6 9 | 1.84 | 62 | 1.93 | 72 | 1.79 | 57 | 1.79 | 57 | | 8 | 1.97 | 77 | 1.91 | 69 | 1.83 | 61 | 1.92 | 71 | 1.76 | 54 | 1.72 | 51 | | 10 | 1.97 | 77 | 1.89 | 67 | 1.87 | 65 | 1.90 | 68 | 1.72 | 51 | 1.65 | 45 | | N | 1.97 | 77 | 1.88 | 66 | 1.94 | 73 | 1.88 | 66 | 1.67 | 47 | 1.58 | 40 | | 2 | 1.95 | 74 | 1.89 | 67 | 1.90 | 68 | 1.88 | 66 | 1.62 | 43 | 1.52 | 35 | | 4 | 1.89 | 67 | 1.84 | 62 | 1.86 | 64 | 1.88 | | 1.57 | 39 | 1.47 | 32 | | 6 | 1.89 | 67 | 1.82 | 60 | 1.83 | | 1.86 | 64 | 1.54 | 37 | 1.43 | 30 | | 8 | 1.90 | 68 | 1.82 | 60 | 1.89 | 67 | 1.84 | 62 | 1.51 | 35 | 1.40 | | | 10 | 1.91 | 69 | 1.81 | 59 | 1.89 | | 1.85 | 63 | 1.52 | 35 | 1.41 | 29 | | M | 1.96 | 76 | 1.82 | 60 | 1.93 | 72 | 1.88 | 66 | 1.62 | 43 | 1.71 | 50 | ## South Fork of Kern River at Isabella, Calif. Location. - Lat. 35°40', long. 118°28', in NW* sec. 20, T. 26 S., R. 33 E., a quarter of a mile above mean sea level. Drainage area. 985 square miles. Grage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for range of stage of high water in December. Shifting-control method used for period Nov. 1 to Jan. 31. Maxima. December 1937: Discharge, sbout 1,140 second-feet 2 a.m. Dec. 13 (gage height, 1929-November 1937: Discharge, shout 1,240 second-feet 2 a.m. Dec. 15 (gage height, 1929-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1929-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1929-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1929-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1929-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1929-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1939-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1939-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1939-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1939-November 1937: Discharge, shout 1,340 second-feet 2 a.m. Dec. 15 (gage height, 1939-November 1937: Discharge, 1930-feet 2 a.m. Dec. 15 (gage height, 193 1929-November 1937: Discharge, about 4,100 second-feet Feb. 7, 1937 (gage height, 6.92 feet), from rating curve extended above 1,600 second-feet; verified by areavelocity study. Peak gage height is adjusted for estimated effect of back-water from Kern River. Remarks. - Flood run-off not affected by artificial storage or diversion but by channel storage, largely in overflow areas between Onyx and Isabella. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nev. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|-------------|--------------|---------------|------|-----|------|------|------| | 1 | 12 | 16 | 80 | 11 | 13 | 249 | 78 | 21 | 11 | 105 | 79 | | 2 | 12 | 15 | 82 | 12 | 13 | 720 | 78 | 22 | 11 | 100 | 77 | | 3 | 12 | 15 | 83 | 13 | 13 | 725 | 78 | 23 | 12 | 98 | 80 | | 4 | 13 | 15 | 83 | 14 | 13 | 303 | 79 | 24 | 16 | 96 | 79 | | 5 | 13 | 16 | 83 | 15 | 13 | 204 | 82 | 25 | 16 | 88 | 76 | | 6 | 13 | 16 | 80 | 16 | 10 | 168 | 83 | 26 | 16 | 85 | 73 | | 7 | 13 | 16 | 77 | 17 | 9 | 145 | 81 | 27 | 15 | 84 | 72 | | 8 | 13 | 16 | 28 | 15 | 84 | 72 | | | | | | | 9 | 13 | 17 | 29 | 16 | 81 | 74 | | | | | | | 10 | 12 | 32 | 76 | 20 | 13 | 114 | 84 | 30 | 16 | 80 | 72 | | | | | 31 | | 81 | 69 | | | | | | | | | discharg | | 12.9
768 | 130
8,010 | 78.4
4,820 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|---|--|---|--|----------------------------------|--|---|--|---|--|---| | 임 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | ber 12 | Decer | mber 13 | | 2
4
6
8
10
N
2
4
6
8 | 1.32
1.32
1.32
1.33
1.32
1.32
1.32
1.32 | 16
16
16
16
16
16
16
16 | 1.33
1.33
1.34
1.33
1.33
1.35
1.36
1.36 | 16
16
16
16
16
16 | 1.42
1.55
1.59
1.61
1.60
1.57
1.52
1.48 | 19
25
27
28
28
28 | 2.42
2.52
2.56
2.57
2.67
2.77
2.88
2.99
3.07
3.13 | 159
177
185
187
208
232
262
262
294
319
340 | 3.27
3.32
3.38
3.53
3.72
3.95
4.14
4.24
4.27
4.33 | 391
410
436
505
601
730
848 | 4.52
4.43
4.28
4.12
3.96
3.81
3.69
3.60
3.53
3.46 | 1,140
1,080
954
834
736
650
585 | | 10 | 1.32 | 16 | 1.37 | 17 | 2.00 | | 3.20 | 364 | 4.45 | | 3.40 | | | М | 1.33 | 16 | 1.38 | 17 | 2.29 | 120 | 3.22 | 372 | 4.50 | | 3.34 | L | | \vdash | | ber 14 | | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | 3.27
3.20
3.15
3.05
3.00
2.96
2.92
2.88
2.85
2.81
2.78 | 391
364
346
329
313
297
285
273
262
254
243 | 2.75
2.73
2.68
2.65
2.59
2.57
2.56
2.55 | 228
222
215
211
206
204
197
191
189
187
185 | 2.52
2.50
2.47
2.44
2.41
2.39 | 177
173
168
162
157 | 2.35 | -
-
145
-
-
-
136 | 2.27 | 132 | 2.20 | 122 | | | Decem | ber 20 | Decem | ber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | 2.14 | 114 | 2.07 | 105 | 2.03 | 100 | 2.01 | 98 1 1 1 98 | 1.99 | 96 | 1.93 | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | #### TULARE LAKE BASIN ## Tulare Lake in Kings County, Calif. Location. - Staff gage, lat. 36°05', long. 119°44', at SW corner sec. 31, T. 21 S., R. 21 K., 12 miles southeast of Stratford, Kings County, Calif. Records available. - March 1906 to September 1920 (incomplete) at various sites. No record 1921-23. Lake practically dry 1924-36. Extremes. - 1908-December 1837. Maximum stage probably occurred June 21, 1907 (gage height, 14.0 feet, former site and datum). Lake empty or practically dry part of 1906, 1914, 1916, 1919, 1920-22, 1924-36. Remarks. - Gage heights interpolated for periods Dec. 2-7, 9, 12, 19, 25. Tulare Lake receives water from Kings, Keweah, and Tule Rivers during high water periods and occasionally from Kern River, Deer Creek, and smaller intermittent streams. Lake boundaries have been greatly altered in recent years by levees and reclamation work. About Feb. 10, 1937, water reached lake for first time since April 1923. After reaching a stage of 192.28 feet on June 16 (contents, about 420,000 acre-feet) the lake receded until Dec. 14, when it began to receive water due to the December flood. Later in 1938 a much higher stage was reached. See 1938 annual water supply paper for the complete 1937 and 1938 record. Data furnished by Tulare Lake Reclamation District No. 749. District No. 749. ## Daily gage height, in feet, December 1937 | Day | Gage
height | Day | Gage
height | Day | Gage
height | Day | Gage
height | Day | Gage
height | Day | Gage
height | |-----------------------
---|------------------------|---|----------------------------|---|----------------------------|---|----------------------------|---|----------------------------------|---| | 1
2
3
4
5 | 186.0
186.0
186.0
186.0
186.0 | 6
7
8
9
10 | 186.0
186.0
185.9
186.0
186.0 | 11
12
13
14
15 | 186.0
186.0
186.0
186.2
186.4 | 16
17
18
19
20 | 186.6
186.7
186.7
186.8
186.8 | 21
22
23
24
25 | 186.9
186.9
186.9
186.9
186.9 | 26
27
28
29
30
31 | 186.9
186.9
186.9
186.9
186.9 | 100002 ()-89---9 ## Tule River near Porterville, Calif. Location. - Lat. 36°05', long. 118°55', in NW1 sec. 25, T. 21 S., R. 28 E., at highway bridge 1 mile above South Fork and 6 miles east of Porterville, Tulare County. Altitude, about 580 feet above mean sea level. Altitude, about 580 feet above mean sea level. Drainage area. - 266 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 3,300 second-feet; extended to peak stage with aid of area-velocity study and slope-area determination of flood flow. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 11,300 second-feet 6 p.m. Dec. 11 (gage height, 10.3 feet, observed outside of well, and 9.5 feet, inside of well, affected by draw- down). 1901-November 1937: Discharge, 12,500 second-feet (revised) Feb. 13, 1936 (gage height, 10.55 feet, inside of well; 11.4 feet, outside of well, determined from observations of drawdown at lower stages), from rating curve extended above 3,700 second-feet on basis of slope-area determination of flood flow and area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|---------------|---------------|--------------|------|-----|------|------|------| | 1 | 15 | 27 | 98 | 11 | 23 | 2,880 | 84 | 21 | 27 | 130 | 156 | | 2 | 14 | 27 | 100 | 12 | 28 | 1,800 | 82 | 22 | 28 | 123 | 148 | | 3 | 14 | 27 | 106 | 13 | 30 | 545 | 81 | 23 | 27 | 147 | 141 | | 4 | 15 | 21 | 98 | 14 | 28 | 334 | 79 | 24 | 28 | 134 | 134 | | 5 | 15 | 21 | 96 | 15 | 27 | 254 | 167 | 25 | 30 | 120 | 125 | | 6 | 17 | 20 | 91 | 16 | 27 | 214 | 134 | 26 | 31 | 114 | 123 | | 7 | 21 | 19 | 90 | 17 | 27 | 188 | 150 | 27 | 30 | 111 | 120 | | 8 | 22 | 20 | 28 | 28 | 105 | 118 | | | | | | | 9 | 21 | 26 | 29 | 28 | 102 | 387 | | | | | | | 10 | 21 | 2.200 | 30 | 27 | 102 | 228 | | | | | | | | | , | 31 | | 100 | 182 | | | | | | | | | discharg | | 24.9
1,480 | 335
20,570 | 133
8,200 | | | | | | | 2 - 1.85 22 5.00 860 4.75 735 7.20 2.800 4.77 74 4 1.80 18 1.85 22 6.80 2.290 4.54 636 7.15 2.730 4.65 68 6 1.85 22 7.90 4.120 4.41 584 7.10 2.660 4.52 62 8 1.82 20 1.85 22 7.90 4.120 4.41 584 7.10 2.660 4.52 62 8 10 1.85 22 7.95 4.250 4.22 508 6.45 1.920 4.40 584 10 1.85 22 7.55 3.280 4.34 556 6.00 1.530 4.20 50 2 1.86 22 7.55 3.280 4.34 556 6.00 1.530 4.20 50 2 1.86 23 6.55 2.020 4.75 735 5.70 1.300 4.16 48 4 1.83 20 1.87 24 5.70 1.300 7.25 2.880 5.50 1.160 4.07 45 6 1.92 28 5.47 1.140 9.50 11.300 5.35 1.070 4.02 4.02 8 1.84 21 1.96 32 5.35 1.070 9.50 5.28 1.030 5.38 1.030 5.35 1.070 4.02 4.04 M 1.85 22 2.30 71 4.90 810 7.47 3.230 4.92 820 3.90 40 December 14 December 15 December 16 December 17 December 18 December 2 2 3.87 396 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|------|-------|---------|-------|---------|--------|---------|-------|---------|----------------|---------|-------|---------| | 4 | 絽 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decem | nber 12 | Decen | ber 13 | | 8 1.82 20 1.85 22 7.90 4.120 4.41 584 7.10 2.660 4.52 62 8 1.85 20 1.85 22 8.15 4.810 4.26 524 6.93 2.450 4.41 58 10 1.85 22 7.95 4.250 4.22 508 6.45 1.920 4.30 54 N 1.82 20 1.85 22 7.50 3.280 4.34 556 6.00 1.530 4.20 52 2 1.86 23 6.55 2.020 4.75 735 5.70 1.300 4.16 48 4 1.83 20 1.87 24 5.70 1.300 7.25 2.880 5.50 1.160 4.07 45 6 1.92 28 5.47 1.140 9.50 11.300 5.35 1.070 4.02 44 8 1.84 21 1.96 32 5.35 1.070 9.10 9.50 5.28 1.030 3.96 42 10 2.05 41 5.15 950 8.10 4.660 5.08 908 3.94 41 M 1.85 22 2.30 71 4.90 810 7.47 3.230 4.92 820 3.90 40 December 14 December 15 December 16 December 17 December 18 December 2 2 3.87 396 | | | | | | | | | | | | | 745 | | B 1.82 20 | | 1.80 | 18 | | | | | | | | | | 685 | | 10 | | | | | | | | | | | | | 628 | | N 1.88 20 | | 1.82 | 20 | | | | | | | | | | | | 2 - 1.86 23 6.55 2.020 4.75 735 5.70 1,300 4.16 48 4 1.83 20 1.87 24 5.70 1,300 7.25 2.880 5.50 1,160 4.07 45 6 1.92 28 5.47 1,140 9.50 11,300 5.35 1,070 4.02 44 8 1.84 21 1.96 32 5.35 1,070 9.10 9,050 5.28 1,030 3.96 42 10 2.05 41 5.15 950 8.10 4,660 5.08 908 3.94 41 M 1.85 22 2.30 71 4.90 810 7.47 3,230 4.92 820 3.90 40 1.85 22 2.30 71 4.90 810 7.47 3,230 4.92 820 3.90 40 1.85 22 2.30 71 4.90 810 7.47 3,230 4.92 820 3.90 40 1.85 22 2.30 71 4.90 810 7.47 3,230 4.92 820 3.90 40 1.85 22 2.30 3.91 4.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 40 1.90 810 7.47 3,230 4.92 820 3.90 81 8.00 7.47 3,230 4.92 820 3.90 8.00 7.47 3,230 4.92 820 3.90 8.00 7.47 3,230 4.92 820 3.90 8.00 7.47 3,230 4.92 820 3.90 8.00 7.47 3,230 4.92 820 3.90 8.00 7.47 3,230 4.92 820 3.90 8.00 7.47 3,230 4.92 820 3.90 8.00 8.00 7.00 80 8.00 80 8.00 7.00 80 8.00 80 8.00 80 8.00 80 8.00 80 8.00 80 8.00 80 8.00 80. | | 7 00 | | | | 7.95 | 4,250 | | | | | | | | 4 1.83 20 1.87 24 5.70 1,300 7.25 2,880 5.50 1,160 4.077 45 8 1.84 21 1.96 32 5.35 1,070 9.10 9,050 5.28 1,030 3.96 42 10 - 2.05 41 5.15 950 8.10 4,660 5.08 908 3.94 41 81.85 22 2.30 71 4,90 810 7.47 3,230 4.92 820 3.90 40 December 14 | | | | | | | | | | | | | | | 6 1.84 21 1.92 28 5.47 1/140 9.50 11/300 5.35 1,070 4.02 44 10 - 2.05 41 1.96 32 5.35 1,070 9.10 9.05 5.28 1,030 3.96 42 10 - 2 2.05 41 5.15 950 8.10 4,660 5.08 908 3.94 41 1.65 22 2.30 71 4.90 810 7.47 5,230 4.92 820 3.90 40 1.65 22 2.30 71 4.90 810 7.47 5,230 4.92 820 3.90 40 1.65 22 2.30 71 4.90 810 7.47 5,230 4.92 820 3.90 40 1.65 22 2.30 71 4.90 810 7.47 5,230 4.92 820 3.90 40 1.65 22 2.30 71 4.90 810 7.47 5,230 4.92 820 3.90 40 1.65 22 2.30 71 4.90 810 7.47 5,230 4.92 820 3.90 40 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80 1.65 2.80
1.65 2.80 1.65 | | | | | | | | | | | | | 457 | | 8 1.84 21 1.96 32 5.35 1,070 9.10 9,050 5.28 1,030 3.96 42 10 2.05 41 5.15 950 8.10 4,660 5.08 908 3.94 41 | | 1.00 | | | | | | | | | | | | | 10 1.85 22 2.30 71 4.90 810 7.47 3,230 4.92 820 3.94 41 M 1.85 22 2.30 71 4.90 810 7.47 3,230 4.92 820 3.90 40 December 14 December 15 December 16 December 17 December 18 December 18 2 3.87 396 - | | 1.84 | | | | | | | | | | | | | M | 10 | _ | | | | | | | | | | | | | 2 3.87 396 | M | 1.85 | 22 | | | | | 7.47 | | | | 3.90 | 405 | | 4 3.81 379 3.41 274 3.18 226 | | Decen | ber 14 | Decer | mber 15 | Decer | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 6 3.77 368 3.72 354 3.35 261 3.16 222 | 2 | 3.87 | 396 | _ | - | - | - | - | - | - | - | - | - | | B 3.72 354 3.35 261 3.16 222 - | | | | 3.41 | 274 | 3,18 | 226 | - | - | - | - | - | - | | 10 3.68 343 3.31 252 3.13 216 2.98 186 2.88 166 2.80 15 2.36 321 3.29 248 3.05 200 - - - - | | | | | - | - | - | 3.03 | 196 | 2.91 | 172 | - | - | | N 3.64 332 3.31 252 3.13 216 2.98 186 2.88 166 2.80 15 2 3.60 321 | | | | 3.35 | 261 | 3.16 | 222 | - | - | - | - | - | - | | 2 3.60 321 3.29 248 3.05 200 - | | | | | - | | - | - 00 | | | 7.00 | | 750 | | A | | | | 3.31 | | 3.13 | 216 | 2.98 | 186 | 2.88 | 166 | 2.80 | 152 | | 6 3.52 301 2.96 182 2.86 163 10 3.48 291 3.25 240 3.06 202 | | | | 7 20 | | 7 05 | | - | _ | _ | _ | - | _ | | B 3.50 296 3.25 240 3.06 202 | | | | 3.20 | 1 | 3.00 | 200 | 206 | 100 | 2 06 | 163 | _ | [| | 10 3.48 291 3.22 234 3.06 202 2.92 174 2.84 159 2.76 14 | | | | 3.25 | | 3.06 | 202 | 2.50 | 1 | ~.00 | 1 |] [| | | M 3.46 286 3.22 234 3.06 202 2.92 174 2.84 159 2.76 14 | | | | - | ~10 | - | - | _ | ـ ا | | _ | _ | _ | | 2 | | | | 3.22 | 234 | 3.06 | 202 | 2.92 | 174 | 2.84 | 159 | 2.76 | 145 | | 2 | | Decen | her 20 | Decer | nhan 91 | Decer | hen 22 | Decer | han 23 | Decen | her 94 | Decem | her 25 | | 4 | 2 | | | | - | 1,3001 | - | 23061 | | | _ | | _ | | 6 2.74 141 10 | | _ | - | 1 | _ | _ | | 2.66 | 127 | _ | - | _ | - | | 8 | | - | - | _ | _ | _ | - | - | | 2.74 | 141 | - | - | | N 2.74 141 2.68 130 2.64 123 2.96 182 2.70 134 2.63 12 | 8 | - | - | - | - | - | _ ' | 2.74 | 141 | - | | - | - | | | 10 | - | - | - | _ | - | - | - | - | - | - | - | - | | | | 2.74 | 141 | 2.68 | 130 | 2.64 | 123 | 2.96 | 182 | 2.70 | 134 | 2.63 | 121 | | | 2 | - | - | - | - | - | - | i - | - | - 1 | | - | - | | 4 - - - - - 2.87 165 - - - - | | - | - | - | - | - | - | 2.87 | | . - | _=_ | - | 1 | | 6 - - - - - - 2.65 125 - - | | - | - | - | - | - | - | | | 2.65 | | - | - | | 8 2.77 147 | | - | - | - | - | - | - | 2.77 | 147 | - | - | - | - | | | | 2.71 | 136 | 2.65 | 125 | 2.62 | 120 | 2.76 | 145 | 2.65 | 125 | 2.61 | 118 | Supplemental records.- Dec. 10, 1 a.m., 2.53 ft., 105 sec.-ft. Dec. 11, 3. p.m., 5.45 ft., 1,130 sec.-ft.; 5 p.m., 9,00 ft., 8,500 sec.-ft. # South Fork of Tule River near Success, Calif. Location. - Lat. 36°03', long. 118°51', in NW1 sec. 4, T. 22 S., R. 29 E., 3 miles southeast of Success, Tulare County, and 5 miles above mouth. Altitude, about 750 feet above mean sea level. Drainage area. - 106 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 950 second- feet. Maxime. - December 1937: Discharge, 1,060 second-feet 7 p.m. Dec. 11 (gage height, 4.80 feet). 1.930-November 1937: Discharge, 3,370 second-feet Feb. 6, 1237 (gage height, 6.36 feet, inside of well; 7.1 feet, outside of well, from floodmarks), from rating curve extended above 1,100 second-feet on basis of area-velocity study; verified on basis of contracted-opening determination of discharge 7,960 second-feet March 1938. Remarks .- Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | | THO OT | i dally c | Tracinaria | , TII | 90001IG-1 | . 00 C , NO | Aemper TS | 707 60 | January | 1 1900 | | |-----|-------------------|-----------|------------|-------------|---------------|---------------|-----------|--------|---------|--------|------| | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | 1 | 2.8 | 7.5 | 21 | 11 | 5 | 276 | 16 | 21 | 7 | 25 | 39 | | 2 | 2.8 | 7.5 | 22 | 12 | 8 | 267 | 16 | 22 | 6.5 | 24 | 37 | | 3 | 2.3 | 7.5 | 23 | 13 | 6.5 | 99 | 16 | 23 | 6.5 | 32 | 34 | | 4 | 2.0 | 7.5 | 21 | 14 | 6.5 | 62 | 16 | 24 | 6.5 | 27 | 31 | | 5 | 1.9 | 7.5 | 20
19 | 15
16 | 6.5 | 47 | 33 | 25 | 7.5 | 24 | 29 | | 6 | 2.0 | 7.5 | 26 | 8 | 24 | 27 | | | | | | | 7 | 2.8 | 7.5 | 27 | 8 | 24 | 27 | | | | | | | 8 | 3.9 | 7.5 | 28 | 7.5 | 23 | 27 | | | | | | | 9 | 5.5 | 8 | 17 | 19 | 8 | 28 | 49 | 29 | 7.5 | 22 | 74 | | 10 | 5 | 300 | 16 | 20 | 7.5 | 26 | 55 | 30 | 7.5 | 22 | 57 | | | | | | | | | | 31 | | 21 | 49 | | | monthly off, in s | | | 5.90
351 | 49.9
3,070 | 30.2
1,850 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------------|----------|-----------------------|-------------|----------------------|-------------------|----------------------|-------------------|----------------------|-------------------|-------------|---------------| | Ή | | | December 9 | | December 10 | | December 11 | | December 12 | | December 13 | | | 24 | - | = | 1.38 | 7.5 | 2.75
3.75 | 210
550 | 2.09 | 76
70 | 3.41
3.35 | 396 | 2.37 | 122 | | 6
8
10 | - | - | 1.38 | 7.5 | 3.95
3.80
3.58 | 632
570
482 | 2.01
1.98
1.96 | 64
61
58 | 3.32
3.27
3.02 | 385
368
288 | 2.29 | 107 | | N
2
4 | 1.38 | 7.5
- | 1.38 | 7.5 | 3.18
2.84 | 338
235 | 2.02 | 66
80 | 2.87
2.74 | 244
207 | 2.23 | 97 | | 6 | = | = | 1.39 | 8
-
9 | 2.60
2.45
2.32 | 170
138
113 | 2.48
4.65
4.54 | 144
972
912 | 2.64
2.63
2.57 | 180
178
163 | 2.17 | 88
-
80 | | M
FO | 1.38 | 7.5 | 1.53 | 16 | 2.23
2.15 | 97
84 | 3.86
3.51 | 594
456 | 2.55 | 159
142 | 2.08 | 74 | | | December 14 | | December 15 | | December 16 | | December 17 | | December 18 | | December 19 | | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | | - | - | - | - | - | - | - | - | - | - | - | | 8 | 2.03 | 67 | 1.88 | 49 |] [| - | _ | - ' | _ | ١ : | _ ' | - 1 | | .Õ | - | - | - | _ | - | _ | _ | _ | _ | - | - | - | | N | 1.99 | 62 | 1.86 | 47 | 1.79 | 39 | 1.75 | 3 5 | 1.71 | 31 | 1.68 | 28 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 1.95 | -
57 | 1.84 | 44 | 1 - | _ | _ | | _ | - | - | | | 8 | - | | - | - | _ | - | _ | _ | - | ـ ا | | _ | | .0 | | - | | - | - | - | - | - | - | - | | - | | M | 1.91 | 52 | 1.82 | 42 | 1.77 | 37 | 1.73 | 33 | 1.70 | 30 | 1.67 | 27 | | 1 | December 20 | | cember 20 December 21 | | | ber 22 | Decen | ber 23 | December 24 | | December 25 | | | 2 | - | - | - | - | - | - | 1.64 | -
25 | - | - | - | - | | 4 6 | _ | _ | | | _ | _ | 1.04 | 20 | 1.69 | 29 | | _ | | š | _ | - | _ | - | - | - | 1.68 | 28 | - | - | - | - | | ō | - | - | - | - | - | - | - | - | - | - | - | - | | N | 1.66 | 26 | 1.64 | 25 | 1.63 | 24 | 1.80 | 40 | 1.67 | 27 | 1.63 | 24 | | 2 | - | - | - | - | - | - | 1.81 | 41 | - | <u>-</u> | - | _ | | 6 | _ | | | _ | | | 1.01 | 41 | 1.65 | 26 | | _ | | 8 | - | - | - 1 | - | - | - ' | 1.71 | 31 | | - | - | - | | OM | 1.65 | -
26 | 1.64 | 25 | 1.63 | 24 | 1.71 | 31 | 1.63 | 24 | 1.63 | 24 | Supplemental records. - Dec. 11, 7 p.m., 4.80 ft., 1,060 sec.-ft. ## Kaweah River near Three Rivers, Calif. Location. - Lat. 36°24', long. 118°57', in SW\(\frac{1}{2}\) sec. 33, T. 17 S., R. 28 E., 2\(\frac{1}{2}\) miles b low South Fork and 3 miles southwest of Three Rivers, Tulare County. Altitude, about 620 feet above meen sea level. Drainage area. 520 square miles. Gage-height record. - Water-stage recorder graph except for period 2 p.m. Dec. 11 to 4 p.m. Dec. 17, when the record was unreliable. Peak stage determined from observed level on outside of gage house; verified by drift-marks on banks. Stage-discharge relation. Defined by current-meter measurements below 5,200 second-feet; extended to peak stage with aid of area-velocity study; verified by AV\(\frac{1}{2}\) method. Rating curve changed at peak stage. Maxima. December 1937: Discharge, about 33,300 second-feet 3 p.m. Dec. 11 (gage height, about 16.0 feet). 1903-November 1937: Discharge, 18,900 second-feet Feb. 6, 1937 (gage height, 12.65 feet), from rating curve extended above 5,200 second-feet with aid of
area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for period of unreliable gage-height record determined from discharge graph based on peak stage, gage readings Dec. 13 and 14, and general shape of recorder graph. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-----------------------|-----------------------|-----------------|---------------|--------|------|-----|------|------|------| | 1 | 66 | 69 | 317 | 11 | 71 | 10,800 | 258 | 21 | 77 | 409 | 372 | | 2 | 66 | 71 | 354 | 12 | 89 | 5,600 | 252 | 22 | 76 | 379 | 368 | | 3 | 65 | 72 | 372 | 13 | 80 | 1,900 | | 23 | 74 | 485 | 354 | | 4 | 59 | 72 | 334 | 14 | 76 | 1,000 | | 24 | 74 | 405 | 344 | | 5 | 65 | 71 | 313 | 15 | 77 | 800 | 410 | 25 | 76 | 372 | 334 | | 6 | 65 | 71 | 294 | 16 | 76 | 670 | | 26 | 74 | 361 | 340 | | 7 ' | 66 | 71 | 282 | 17 | 86 | 578 | | 27 | 74 | 347 | 334 | | 8 | 68 | 71 | 276 | 18 | 96 | 537 | 460 | 28 | 72 | 337 | 344 | | 9 | 69 | 84 | 264 | 19 | 82 | 485 | | 29 | 71 | 323 | 497 | | 10 | 69 | 5,870 | 258 | 20 | 79 | 440 | 413 | 30 | 68 | 320 | 432 | | L' | Ĺ | | | L | L | 1 | | 31 | L | 317 | 413 | | | | discharg
acre-feet | 73.5
4, 380 | 1,077
66,220 | 34£
21,220 | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | 0.000 | | | | | | | | | | | | |------|-------------|--------------|--------------------|----------|-------------|------------------|-------------|------------|-------------|--------------|-------------|----------| | Hour | | Sec.ft. | | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Peet | Sec.ft | | Œ | ⊭ De cembe | | December 9 | | December 10 | | December 11 | | December 12 | | December 13 | | | 2 | - | - | 0.73 | 71 | 6.50 | 4,640 | 3.90 | 1,590 | - | - | - | - | | 4 | - | - | .73 | 71 | 8.60 | 8,600 | 3.70 | 1,430 | | - | - | - | | 6 | - | i - | .73 | 71 | 9.42 | 10,600 | 3.52 | 1,300 | - 1 | 7,150 | - 1 | 2,280 | | 8 | - | - | .73 | 71 | 9.88 | 11,900 | 3.70 | 1,430 | - 1 | - | - 1 | - | | 10 | =_ | Ξ. | .73 | 71 | 9.50 | 10,800 | 5.50 | 3,210 | - ' | | - | | | N | .73 | 71 | .73 | 71 | 8.10 | 7,550 | 7.60 | 6,570 | - | 5,300 | - | 1,800 | | 2 4 | - | - | .73 | 71 | 6.55 | 4,720 | 14.60 | 27,900 | - | - | - | - | | 6 | - | - | .74 | 72
79 | 5.62 | 3,370 | - | 29,400 | - | 3,680 | - | 1,500 | | l s | - | - | .85 | 91 | 4.85 | 2,660
2,450 | - | 15,500 | - ' | 3,660 | | 1,500 | | 100 | - | I - | 1.05 | 134 | 4.55 | 2,150 | | 11,900 | - | 1 - | | I I | | M | .73 | 71 | 1.50 | 262 | 4.20 | 1,830 | | 9,760 | - | 2,840 | _ | 1,270 | | - | | | | | | | | | | | | | | 2 | December 14 | | December 15 | | December 16 | | December 17 | | December 18 | | December 19 | | | 4 | - | - | - | - | - | - | - | | - | - | - 1 | - | | 6 | | 1,110 | | _ | | [| 2.10 | 600 | 2.02 | 564 | 1.88 | 502 | | 8 | | 1,110 | l | | | ! [| 2.10 | 000 | 2.02 | 1 004 | 1.00 | 002 | | 10 | - | _ | _ | _ | | _ | _ | | _ | l _ | _ ' | _ | | N | _ | 994 | _ | 780 | _ | 660 | 2.05 | 578 | 1.94 | 528 | 1.82 | 476 | | 2 | - | _ | - | - | - | - | - | | _ | - | - | - | | 4 | - | - | - | _ | - | - | - 1 | - | - : | - | - 1 | - | | 6 | - | 917 | - | - | - | - | 2.01 | 560 | 1.90 | 510 | 1.77 | 456 | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | - | . | - | | - | . . . | | | | l <u>-</u> - | | - | | | - | 860 | - 1 | 715 | - | 614 | 2.05 | 578 | 1.92 | 519 | 1.84 | 485 | | | December 20 | | per 20 December 21 | | December 22 | | December 23 | | December 24 | | December 25 | | | 2 | - | - 1 | _ | - | - | - | 1.65 | 409 | - 1 | - | - 1 | - | | 4 | - | - | - 1 | - | - | - | 1.73 | 440 | 1.80 | 468 | 1.67 | 417 | | 6 | 1.78 | 460 | 1.70 | 428 | 1.62 | 398 | 1.83 | 481 | - | - | - | - | | 8 | - | - 1 | - | - | - | - 1 | 2.10 | 600 | 1.72 | 436 | 1.58 | 383 | | 10 | | | | | | | 2.20 | 645 | | | | | | N | 1.73 | 440 | 1.66 | 413 | 1.57 | 379 | 2.08 | 591 | 1.61 | 394 | 1.52 | 361. | | 2 | - | - | - | - | - | - | 1.91 | 514 | , | 365 | 7.40 | 347 | | 4 | 1.66 | 43.7 | 1.58 | 707 | 1 50 | 361 | 1.79 | 464 | 1.53 | 360 | 1.48 | 347 | | 6 | 1.00 | 413 | 1.28 | 383 | 1.52 | 201 | 1.72 | 436 | , -, | 361 | 7 47 | 344 | | 10 | - | - | - | - | - | - | 1.70 | 428 | 1.52 | 961 | 1.47 | 344 | | 1 1 | 1.74 | 444 | 1.65 | 409 | 1.59 | 386 | 1.72 | 436
464 | 1.59 | 386 | 1.55 | 372 | | | | 227 | 1.00 | 208 | 1.08 | 730 | | 101 | 1.00 | | 1.00 | <u> </u> | Supplemental records.- Dec. 11, 1 p.m., 11.30 ft., 16,200 sec.-ft.; 3 p.m., 16.00 ft., 33,300 sec.-ft. ### North Fork of Kaweah River at Kaweah, Calif. Location. - Lat. 36°29', long. 118°55', in SE½ sec. 34, T. 16 S., R. 28 E., 1½ miles above Mannikin Creek, 1½ miles north of Kaweah, Tulare County, and 3 miles above mouth. Altitude, about 1,080 feet above mean sea level. Drainage area. 128 square miles. <u>Gage-height record</u>. Water-stage recorder graph. For period Jan. 1-14 recorder graph unreliable, and record was based on shape of recorder graph for Kawesh River near Three Rivers. ge-discharge relation. - Defined by current-meter measurements below 3,200 second-feet; extended to peak stage with aid of area-velocity study. Rating curve changed Stage-discharge at peak stage. <u>Maxima</u>. - December 1937: Discharge, 8,290 second-feet 3 p.m. Dec. 11 (gage height, 11.0 feet). 1910-November 1937: Discharge, about 7,400 second-feet Jan. 25, 1914 (gage height, 10.2 feet, former site and datum, from floodmarks), from rating curve extended above 2,600 second-feet. Remarks .- Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-------|------|-----|------|-------|------|-----|----------------------|---------------|--------------| | 1 | 9.5 | 12 | 88 | 11 | 11 | 2,390 | 74 | 21 | 13 | 104 | 122 | | 2 | 9.5 | 12 | 100 | 12 | 17 | 1,100 | 74 | 22 | 14 | 99 | 124 | | 3 | 9.5 | 12 | 116 | 13 | 14 | 331 | 74 | 23 | 12 | 121 | 119 | | 4 | 9.5 | 12 | 106 | 14 | 13 | 229 | 74 | 24 | 13 | 104 | 116 | | 5 | 9.5 | 12 | 100 | 15 | 14 | 189 | 143 | 25 | 14 | 93 | 118 | | 6 | 9.5 | 12 | 93 | 16 | 14 | 160 | 129 | 26 | 14 | 90 | 118 | | 7 | 10 | 12 | 86 | 17 | 16 | 147 | 139 | 27 | 14 | 89 | 119 | | 8 | 10 | 12 | 83 | 18 | 16 | 129 | 150 | 28 | 14 | 86 | 126 | | 9 | 10 | 18 | 80 | 19 | 15 | 119 | 141 | 29 | 13 | 86 | 171 | | 10 | 10 | 1,280 | 74 | 20 | 14 | 111 | 129 | 30 | 12 | 86 | 149 | | | | | | | | | | 31 | | 88 | 149 | | | | | | | | | | | 12.5
7 4 2 | 237
14,570 | 112
6,910 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Peet | Sec.ft. | Peet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-------|------------------|-------|---------|-----------|----------|-------|---------|-------------|---------|-------|----------------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | mber 12 | Decen | ber 13 | | 2 | - | - | 1.80 | 12 | 5.15 | 1,120 | 3.58 | 299 | 6.35 | 2,400 | - | - | | 4 | - | - | 1.80 | 12 | 5.90 | 1,830 | 3.46 | 263 | 5.91 | | 3.89 | 396 | | 6 | 1.80 | 12 | 1.80 | 12 | 6.12 | 2,070 | 3.37 | 237 | 5.41 | 1,400 | - | - | | 8 | - | - | 1.80 | 12 | 6.40 | 2,400 | 3.36 | 234 | 5.00 | 1,060 | 3.77 | 349 | | 10 | - | - | 1.79 | 12 | 6.70 | 2,760 | 3.85 | 402 | 4.80 | 905 | - | - | | N | 1.80 | 12 | 1.79 | 12 | 5.95 | 1,880 | 5.18 | 1,140 | 4.62 | 779 | 3.65 | 307 | | 2 | - | - | 1.78 | 11 | 5.02 | 1,020 | 10.00 | 6,990 | 4.50 | 700 | - | | | 4 | | - | 1.78 | 11 | 4.48 | 700 | 10.50 | 7,640 | 4.37 | 624 | 3.60 | 290 | | 6 | 1.78 | 11 | 1.86 | 15 | 4.18 | 551 | 7.78 | | 4.26 | | - | l i | | 8 | - | - | 2.00 | 23 | 4.10 | 515 | 6.42 | 2,480 | 4.19 | | 3.56 | 278 | | 10 | | - | 2.16 | 35 | 3.93 | 438 | 7.03 | 3,210 | 4.11 | 490 | - | I - I | | M | 1.81 | 12 | 2.55 | 76 | 3.75 | 360 | 7.05 | 3,230 | 4.02 | 449 | 3.51 | 263 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - 1 | | 4 | 3.45 | 246 | - | - | - | - | - 1 | | - | | | - | | 6 | | | 3.28 | 201 | 3.12 | 164 | 3.05 | 150 | 2.95 | 132 | 2.89 | 122 | | 8 | 3.42 | 238 | - | - | - | - | - | - | - | - | - | l - I | | 10
N | 3.37 | 224 | 3.23 | 189 | 3.09 | 158 | 3.03 | 147 | 2.93 | 129 | 2.87 | 119 | | 2 | - | 22. | - | 100 | 0.00 | 100 | 0.00 | | 2.00 | 123 | 2.01 | 110 | | 4 | 3.36 | 222 | _ | _ | | | l - 1 | _ | _ | _ | _ | | | 6 | - | | 3.19 | 180 | 3.07 | 154 | 3.00 | 141 | 2.91 | 126 | 2.85 | 116 | | š | 3.31 | 209 | - | - | | | - | | | | - | | | 10 | - | - | _ | _ | ۱ | l – | l _ | _ | - | - | - | l - I | | M | _ | 206 | 3,16 | 173 | 3.05 | 150 | 2.98 | 138 | 2.90 | 124 | 2.85 | 116 | | | _ | | | | | | | **** | | | | | | | Decen | ber 20 | Decer | mber 21 | Decen | iber 22 | | ber 23 | Decen | ber 24 | Decen | ber 25 | | 2 | - | - | - | - | - | - | 2.77 | 104 | | | | 1 - - - 1 | | 4 | | l <u></u> . | | | | | 2.84 | 114 | 2.86 | 118 | 2.79 | 106 | | 6 | 2.84 | 114 | 2.79 | 106 | 2.75 | 100 | 2.90 | 124 | | | - | i . . I | | 8 | - | - | - | - | - 1 | - | 3.02 | 145 | 2.80 | 108 | 2.72 | 96 | | 10 | ~~~ | . . . | - 70 | - | \ ~~. | - | 3.09 | 158 | | - | | - | | N | 2.82 | 111 | 2.78 | 105 | 2.74 | 99 | 2.99 | 139 | 2.74 | 99 | 2.68 | 90 | | 2 | - | _ | - | - | - | - | 2.88 | 121 | · | - | | | | 4 | | | | | ۱ <u></u> | <u> </u> | 2.82 | 111 | 2.69 | 92 | 2.65 | 86 | | 6 | 2.80 | 108 | 2.76 | 102 | 2.71 | 94 | 2.80 | 108 | | 500 | 0 00 | ا م | | .8 | - | - | - | - | - | - | 2.83 | 113 | 2.68 | 90 | 2.65 | 86 | | 10 | 0 00 | 108 | 0 75 | 7.00 | - 70 | | 2.90 | 124 | | 108 | - 76 | 102 | | M | 2.80 | 108 | 2.75 | 100 | 2.72 | 96 | 2.90 | 124 | 2.80 | TOR | 2.76 | 102 | Supplemental records.- Dec. 10, 1 a.m., 3.70 ft., 340 sec.-ft. Dec.
11, 3 p.m., 11.0 ft., 8,290 sec.-ft.; 9 p.m., 6.27 ft., 2,310 sec.-ft.; 11 p.m., 7.50 ft., 3,780 sec.-ft. 10 2.66 570 2.59 535 2.55 515 #### Kings River above North Fork, Calif. Location.- Lat. 36°52', long. 119°07', in N½ sec. 27, T. 12 S., R. 26 E. (unsurveyed), 1 mile above North Fork of Kings River and 10 miles southeast of Trimmer, Fresno County. Altitude, about 1,020 feet above mean sea level. Drainage area.- 956 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 11,000 secondfeet; extended to peak stage with aid of area-velocity study; verified by logarithmic extension. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 42,000 second-feet 4 p.m. Dec. 11 (gage height, 12.02 feet). 1927-28; 1931-November 1937: Discharge, 13,400 second-feet Feb. 6, 1937 (gage height, 7.86 feet), from rating curve extended above 10,000 second-feet. Remarks.- Flood run-off very slightly affected by artificial storage. No diversions. Part of basic data furnished by Kings River Water Association and San Joaquin Light % Power Corporation. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-----------------------|-------------|--------------|-----------------|---------------|------|-----|------|------|------| | 1 | 149 | 147 | 390 | 11 | 153 | 14,600 | 300 | 21 | 172 | 560 | 400 | | 2 | 149 | 149 | 415 | 12 | 200 | 5,990 | 296 | 22 | 167 | 525 | 410 | | 3 | 147 | 151 | 430 | 13 | 231 | 2,120 | 292 | 23 | 161 | 555 | 381 | | 4 | 145 | 143 | 400 | 14 | 207 | 1,310 | 292 | 24 | 161 | 485 | 372 | | 5 | 143 | 141 | 376 | 15 | 187 | 1,020 | 430 | 25 | 163 | 470 | 368 | | 6 | 141 | 141 | 354 | 16 | 169 | 871 | 390 | 26 | 161 | 455 | 368 | | 7 | 145 | 141 | 354 | 17 | 176 | 780 | 465 | 27 | 159 | 440 | 363 | | 8 | 145 | 138 | 340 | 18 | 183 | 698 | 460 | 28 | 155 | 420 | 395 | | 9 | 145 | 153 | 322 | 19 | 169 | 638 | 445 | 29 | 149 | 415 | 460 | | 10 | 147 | 3,340 | 32 2 | 20 | 172 | 590 | 415 | 30 | 149 | 415 | 410 | | | | | | | | | | 31 | | 425 | 435 | | | | discharg
acre-feet | | 163
9,720 | 1,240
76,220 | 382
23,500 | | | | | | Goge height end discharge in second-feet at indicated time 1937 | | | Gage | height, | in ree | t, and c | iischar | ge, in s | second- | feet, at | indic | ated tim | e, 193 | | |---|------|-------|---------|--------|----------|---------|----------|---------|--------------|-------|----------|--------|---------| | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Ì | 엺 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | nber 12 | Decen | ber 13 | | | 2 | 0.87 | 140 | 0.86 | 138 | 2.12 | 539 | 3.82 | 1,850 | 7.01 | 10,600 | 4.59 | 2,980 | | 1 | 4 | .86 | 138 | .85 | 136 | 4.29 | 2,450 | 3.62 | 1,630 | 6.53 | | 4.48 | 2,740 | | ١ | 6 | . 86 | 138 | . 85 | 136 | 5.24 | 4,070 | 3.53 | 1,540 | 6.17 | | 4.37 | 2,500 | | ١ | 8 | • 85 | 136 | •86 | 138 | 5.72 | 5,310 | 3.64 | 1,650 | 5.89 | | 4,28 | 2,320 | | 1 | 10 | • 85 | 136 | . 85 | 136 | 5.88 | | 5.07 | 3,720 | 5.65 | | 4.18 | 2,120 | | ١ | N | . 85 | 136 | .85 | 136 | 5.62 | 5,000 | 7.00 | 9,920 | 5.40 | | 4.11 | 2,000 | | 1 | 2 | . 85 | 136 | . 86 | 138 | 5.20 | 3,980 | 9.95 | 25,600 | 5.25 | | 4.04 | 1,870 | | 1 | 4 | • 85 | 136 | .87 | 140 | 4.84 | 3,290 | 12.02 | 42,000 | | 4,230 | 3.98 | 1,770 | | ١ | 6 | .86 | 138 | •95 | 155 | 4.68 | | 11.05 | 34,200 | 4.98 | | 3.93 | 1,690 | | 1 | 8 | .86 | 138 | 1.09 | 185 | 4.53 | 2,800 | 9.75 | 24,900 | 4.93 | 3,770 | 3.92 | 1,670 | | ı | 10 | • 86 | 138 | 1.21 | 215 | 4.25 | 2,390 | 8.80 | 19,200 | 4.85 | 3,580 | 3.91 | 1,660 | | ١ | M | . 86 | 138 | 1.49 | 295 | 4.02 | 2,090 | 7.69 | 13,600 | 4.74 | 3,320 | 3.91 | 1,660 | | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | ١ | 2 | 3.86 | 1.580 | 3.46 | 1.140 | 3.23 | 944 | 3.06 | 822 | - | - | - | _ | | ١ | 4 | 3.80 | 1.500 | 3.43 | 1,120 | 3.20 | 920 | 3.05 | 815 | 2.94 | 738 | 2.83 | 668 | | Į | 6 | 3.75 | 1,440 | 3.39 | | 3.19 | 913 | 3.04 | 8 0 8 | - | - | '- | - | | ١ | 8 | 3.67 | 1,350 | 3.37 | | 3.16 | 892 | 3.02 | 794 | 2.91 | 717 | 2.83 | 668 | | 1 | 10 | 3.62 | 1,300 | 3.33 | 1.030 | 3.14 | 878 | 3.01 | 787 | - | - | - | - | | ł | N | 3.59 | 1,270 | 3.31 | 1,010 | 3.11 | 857 | 2.99 | 773 | 2.89 | 704 | 2.79 | 644 | | ١ | 2 | 3.55 | 1,230 | 3.29 | 992 | 3.08 | 836 | 2.98 | 766 | - | - | - | - | | 1 | 4 | 3.52 | 1,200 | 3.27 | 976 | 3.05 | 815 | 2.95 | 745 | 2.86 | 686 | 2.74 | 614 | | 1 | 6 | 3.49 | | 3.25 | 960 | 3.04 | 808 | 2.94 | 738 | - | - | - | - | | ١ | 8 | 3.48 | | 3.24 | 952 | 3.04 | 808 | 2.93 | 731 | 282 | 662 | 2.70 | 590 | | 1 | 10 | 3.47 | 1,150 | 3.24 | 952 | 3.05 | 815 | 2.92 | 724 | - | ~ | - | - | | ı | M | 3.47 | 1,150 | 3.23 | 944 | 3.06 | 822 | 2.93 | 731 | 2.81 | 656 | 2.74 | 614 | | | | Decen | nber 20 | Decer | nber 21 | Decen | ber 22 | Decen | ber 23 | | ber 24 | | ber 25 | | ١ | 2 | - | - | - | - | - | - | 2.60 | 540 | 2.56 | | 2.50 | 490 | | 1 | 4 | 2.78 | 638 | 2.70 | 590 | 2.61 | 545 | 2.67 | 575 | 2.56 | | 2:52 | 500 | | 1 | 6 | - | - | - | - | - | - | 2.72 | 608 | 2.55 | | 2,53 | 505 | | 1 | 8 | 2.77 | 632 | 2.68 | 580 | 2.60 | 540 | 2.78 | 638 | 2,55 | 515 | 2.51 | 495 | | 1 | 10 | - 1 | - 1 | - | - | - | - , | 2.75 | 620 | 2.53 | 505 | 2.48 | 480 | | 1 | N | 2.70 | 590 | 2.63 | 555 | 2.58 | 530 | 2.68 | 580 | 2.50 | 490 | 2.45 | 465 | | l | 2 | - | - | - | - 1 | - | _ | 2.62 | 550 | 2.47 | 475 | 2.43 | 455 | | 1 | 4 | 2.63 | 555 | 2.59 | 535 | 2.52 | 500 | 2.58 | 530 | 2.43 | 455 | 2.40 | 440 | | 1 | 6 | - 1 | - 1 | - | - | - | - | 2.56 | 520 | 2.40 | 440 | 2.38 | 430 | | 1 | 8 | 2.61 | 545 | 2.58 | 530 | 2.50 | 490 | 2.56 | 52 0 | 2.39 | 435 | 2.38 | 430 | 2.56 2.57 520 525 2.41 2.46 445 470 2.39 2.43 435 455 #### Kings River at Piedra, Calif. Location. - Lat. 36°49'02", long. 119°23'08", in NW sec. 8, T. 13 S., R. 24 E., half a mile below highway bridge at Piedra, Fresno County, and 12 miles northeast of Sanger. Altitude, about 500 feet above mean sea level. Drainage area. - 1,694 square miles. Gage-height record .- Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 26,000 secondfeet; extended to peak stage with aid of area-velocity study. Rating curve changed Maxima. December 1937: Discharge, 80,000 second-feet 4:30 p.m. Dec. 11 (gage height, 19.94 feet). 1895-November 1937: Discharge, about 59,700 second-feet Jan. 25, 1914 (gage height, 21.8 feet, from floodmarks, former site and datum 1,000 feet upstream), from rating curve extended above 15,000 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Part of basic data furnished by Kings River Water Association. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-------|-------|-----|------|--------|-------|-----|---------------|------------------|---------------| | 1 | 183 | 196 | 784 | 11 | 192 | 37,800 | 665 | 21 | 220 | 1,080 | 916 | | 2 | 187 | 192 | 832 | 12 | 213 | 12,900 | 645 | 22 | 220 | 964 | 910 | | 3 | 187 | 196 | 1,040 | 13 | 274 | 4,120 | 635 | 23 | 215 | 1,040 | 880 | | 4 | | | | | | | | | | 1,000 | 820 | | 5 | 180 | 190 | 838 | 15 | 253 | 2,160 | 1,170 | 25 | 220 | 922 | 790 | | 6 | 176 | 187 | 790 | 16 | 259 | 1,840 | 1,080 | 26 | 218 | 880 | 790 | | 7 | 178 | 185 | 748 | 17 | 225 | 1,600 | 1,000 | 27 | 215 | 862 | 790 | | 8 | 185 | 185 | 725 | 18 | 235 | 1,460 | 1,140 | 28 | 208 | 826 | 927 | | 9 | 185 | 194 | 695 | 19 | 238 | 1,300 | 1,110 | 29 | 203 | 802 | 1,510 | | 10 | 185 | 9,190 | 675 | 20 | 223 | 1,180 | 1,110 | 30 | 199 | 790 | 1,080 | | | | · . | | | | | | 31 | | 820 | 1,000 | | | | | | | | | | | 212
12,610 | 2,837
174,400 | 892
54,850 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|--|--|--|--|--|--|--|--|---|--|--| | 윒 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4 | 1.43
1.42
1.42
1.43
1.44
1.44
1.44 | 185
183
183
185
187
187
187
187 | 1.41
1.40
1.41
1.42
1.43
1.43 | 180
178
178
180
183
185
185 | 1.95
2.28
2.80
8.87
10.92
11.57
10.67
9.82 | 328
447
675
9,730
17,300
20,400
16,200
12,900 | 16.00
19.87
19.80 | 4,620
5,140
7,400
46,800
79,700
79,000 |
12.14
11.37
10.45
9.80
9.35
8.97
8.59 | 20,700
17,100
13,400
11,200
9,820
8,760
7,780 | 7.59
7.43
7.22
7.01
6.83
6.67
6.54
6.44 | 5,540
5,230
4,840
4,470
4,170
3,910
3,710
3,560 | | 6
8
10
M | 1.43
1.42
1.41
1.41 | 185
183
180
180 | 1.50
1.54
1.63
1.77 | 201
211
232
271 | 8.96
8.76
8.71
8.12 | 9,280
7,700 | 18.75
17.20
15.00 | 72,500
68,100
54,200
37,500 | 8.28
8.03
7.88
7.78 | 5,930 | 6.32
6.24
6.19
6.18 | 3,180 | | | | ber 14 | ~ | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2
4
6
8
10
N
2
4
6
8 | 6.20
6.18
6.10
6.00
5.88
5.78
5.62
5.57
5.53
5.48
5.46 | 3,210
3,180
3,070
2,940
2,780
2,660
2,560
2,460
2,400
2,300
2,300
2,280 | 5.48
5.52
5.48
5.32
5.32
5.32
5.22
5.22
5.22
5.22
5.22 | 2,340
2,340
2,300
2,240
2,180
2,120 | 5.16
5.15
5.14
5.11
5.09
5.02
4.97
4.93
4.90
4.88 | 1,950
1,950
1,940
1,930
1,900
1,880
1,850
1,810
1,760
1,720
1,690
1,670 | 4.87
4.88
4.89
4.85
4.82
4.80
4.77
4.74
4.72
4.70 | 1,660
1,660
1,670
1,680
1,660
1,640
1,620
1,570
1,550
1,550 | 4.68
4.67
4.67
4.67
4.65
4.63
4.61
4.59
4.56
4.53 | 1,490
1,480
1,480
1,480
1,480
1,460
1,450
1,430
1,410
1,390
1,360 | 4.49
4.47
4.47
4.48
4.49
4.45
4.43
4.41
4.36
4.30 | 1,320
1,320
1,320
1,320
1,330 | | | Decen | ber 20 | Decen | ber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | 4.25
4.28
4.33
4.35
4.35
4.37
4.20
4.20
4.17 | 1.150
1,140
1,170
1,200
1,210
1,220
1,210
1,190
1,160
1,140
1,110
1,090 | 4.15
4.12
4.14
4.18
4.21
4.22
4.21
4.20
4.17
4.15
4.14 | 1,080
1,050
1,070
1,100
1,120
1,120
1,120
1,110
1,080
1,080
1,070
1,050 | 4.09
4.06
3.99
3.99
3.99
3.99
3.99
3.99
3.99
3.9 | 1,030
1,010
964
946
958
958
958
952
946
934
922 | 3.88
3.82
3.80
4.14
4.25
4.34
4.34
4.25
4.18 | 898
868
862
910
1,070
1,140
1,210
1,250
1,210
1,140
1,100
1,050 | 4.08
4.07
4.09
4.12
4.13
4.12
4.10
4.07
4.03
3.97
3.93
3.91 | 1,020
1,030
1,050
1,060
1,050
1,040
1,020
991
952 | 3.87
3.85
3.87
3.93
3.98
3.99
3.98
3.96
3.92
3.88
3.84
3.80 | 964
958
946
922
898
874 | # Fresno by-pass, Fresno County, Calif. Kings River, during flood periods, flows into Tulare Lake but also contributes some water to the San Joaquin River by way of Freeno Slough and Fresno by-pass which joins the San Joaquin River near Mendota. Data furnished by C. L. Kaupke, water master, Kings River Water Association. (See No. 311a on figure 6.) Daily discharge, in second-feet, December 1937 | Day | Discharge | Day | Discharge | Day | Discharge | Day | Discharge | Day | Discharge | Day | Discharge | | | |--|-----------------------|-----|-----------|------|-----------|-----|-----------|-----|-----------|-----|-----------|--|--| | 1 | 0 | 6 | 0 | 11 | 0 | 16 | 2,805 | 21 | 1,100 | 26 | 755 | | | | 2 | 0 | 7 | 0 | 12 | 0 | 17 | 2,025 | 22 | 915 | 27 | 680 | | | | 3 | 0 | 8 | 0 | 13 | 920 | 18 | 1,650 | 23 | 830 | 28 | 635 | | | | 4 | 0 | 9 | 0 | 14 | 1,850 | 19 | 1,550 | 24 | 790 | 29 | 610 | | | | 5 | 0 | 10 | 0 | 15 | 3,070 | 20 | 1,330 | 25 | 760 | 30 | 600 | | | | | | | ļ | li . | - | | | l l | İ | 31 | 595 | | | | Mean monthly discharge, in second-feet | | | | | | | | | | | | | | | | Run-off, in acre-feet | | | | | | | | | | | | | North Fork of Kings River near Cliff Camp, Calif. Location. - Lat. 37°00', long. 118°59', in NW2 sec. 12, T. 11 S., R. 27 E., at Cliff Camp Bridge, 1 mile northeast of Cliff Camp, Fresno County, and 2.3 miles below Woodchuck Creek. Altitude, about 6,150 feet above mean sea level. Drainage area. 174 square miles. Gage-height record. - Water-stage recorder graph except for period 11 a.m. Dec. 11 to 11 a.m. Jan. 26, when there was no record. Stage graph for Dec. 11 and Jan. 26 determined from portfolk proceedings graph. Slockmyles and stage graph for Dec. 11 and Jan. 26 determined from partial recorder graph, floodmarks, and stage graphs for Kings River above North Fork and at Piedra. Peak stage obtained from floodmarks. Stage-discharge relation. Defined by current-meter measurements below 2,800 second-feet; extended to peak stage with aid of area-velocity study; verified by logarith- mic extension. Maxima. - December 1937: Discharge, 14,000 second-feet about noon Dec. 11 (gage height, 18.0 feet). 1921-November 1937: Discharge, 6,030 second-feet June 4, 1922 (gage height, 10.6 feet, former site and datum), from rating curve extended above 4,200 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean discharge for period Dec. 12-31 estimated as 300 second-feet; for period Jan. 1-25 estimated as 85 second-feet. Most of basic data furnished by San Joaquin Light & Power Corporation. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|-------------|---------------|-------|------------|-----|------|-------|------| | 1 | 8 | 8.5 | _ | 11 | 9.5 | 6,620 | - | 21 | 13 | - | _ | | 2 | 7.5 | 9.5 | - | 12 | 10 | l ´- | - | 22 | 11 | 1 | - | | 3 | 7 | 9 | - | 13 | 9.5 | - | - | 23 | 11 | - | - i | | 4 | 7 | 8 | - | 14 | 12 | - | - ' | 24 | 13 | - | - | | 5 | 6.5 | 7.5 | - | 15 | 11 | - | - | 25 | 11 | - 1 | - | | 6 | 7 | 8 | - | 16 | 10 | _ | - | 26 | 11 | - 1 | 104 | | 7 | 8 | 7.5 | - | 17 | 15 | - | - | 27 | 10 | - 1 | 98 | | 8 | 7.5 | 7.5 | _ | 18 | 11 | 1 - |) - | 28 | 9.5 |) - 1 | 95 | | 9 | 7.5 | 39 | - | 19 | 10 | - | l - | 29 | 9 | - | 97 | | 10 | 8.5 | 1,210 | - | 20 | 13 | - 1 | - | 30 | 8.5 | - | 97 | | | | | | | | | | 31 | | - | 95 | | | | discharg | | 9.75
580 | 450
27,640 | | | | | | | | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|---------|--|--|--|--|-------|---|-------|---------|-------|---------| | 표 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decer | mber 13 | | 2
4
6
8
10
N
2
4
6
8
10
M | 2.64
2.73
2.74
2.75
2.68
2.59
2.51
2.58
2.69
2.67
2.63 | | 2.65
2.74
2.78
2.79
2.80
2.81
2.81
2.81
2.90
3.14
4.20
5.45 | 9
10
10
11
11
11
11
14
24
150 | 6.46
7.08
8.25
8.75
7.98
7.15
7.49
8.25
7.50
6.83
6.42
6.64 | 1,060
1,620
1,920
1,470
1,090
1,240
1,620
1,240
952
788 | | 1,830
5,450
8,820
11,700
14,000
12,700
8,140
5,600
4,420
3,720 | | | | | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | | | | | | | | | | | | | | | Decen | ber 20 | Decer | ber 21 | Decen | nber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | | | | | | | | | | | | | #### North Fork of Kings River below Rancheria Creek, Calif. Location. Lat. 36°56', long. 119°00', in $SE_{\frac{1}{4}}$ sec. 34, T. 11 S., R. 27 E., 1 mile above Balch Diversion Dam and 1 mile below Rancheria Creek, Fresno County. Altitude, Baich Diversion Dam and 1 mile below maneneria Greek, Fresho Godney. Statesco, about 3,400 feet above mean sea level. Drainage area. - 225 square miles. Gage-height record. Water-stage recorder graph prior to Nov. 30 except for periods Nov. 7-8, 10-15, and parts of Nov. 6, 9, 16, 18, 19, 21, 22, when stage graph was based on partial recorder graph, occasional gage readings, and shape of stage graph for North Fork of Kings River near Cliff Camp. No record for period Dec. 1 to Jan. 31. Stage-discharge relation. - Defined by current-meter measurements below 4,000 second-feet; extended to peak stage on basis of computation of flow over Balch Forebay Dam plus discharge through sluice gates minus estimated inflow; verified by computation of flow over Balch Afterbay Dam plus discharge through sluice gates minus estimated inflow between gage and dam. Maxima. - December 1937: Discharge, 21,000 second-feet Dec. 11 (gage height, about 23 Maxima. - December 1937: Discharge, 21,000 second-feet Dec. 11 (gage height, about 23 feet, from floodmarks). 1927-November 1937: Discharge, 6,510 second-feet May 14, 1937 (gage height, 13.10 feet), from rating curve extended above 3,800 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean discharge for period Dec. 12-31 estimated as 450 second-feet; for January, 140 second-feet. Most of basic data furnished by San Joaquin Light & Power Corporation. Mean daily discharge, in second-feet,
November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|----------|----------|-------|-----------------|-------|------|-----|-------|-------------|-------| | 1 | 16 | 16 | _ | 11 | 19 | 9.000 | _ | 21 | 23 | - | - | | 2 | 16 | 15 | - | 12 | 20 | - | - | 22 | 21 | - | - | | 3 | 16 | 18 | _ | 13 | 20 | 1 - 1 | - | 23 | 21 | - | - | | 4 | 16 | 16 | - | 14 | 22 | | - | 24 | 21 | - 1 | - | | 5 | 15 | 15 | - | 15 | 21 | - | - | 25 | 23 | - 1 | - | | 6 | 16 | 14 | - | 16 | 20 | - | - | 26 | 20 | - 1 | - | | 7 | 16 | 14 | - | 17 | 22 | - | - | 27 | 20 | - | - | | 8 | 16 | 14 | - | 18 | 26 | - | - | 28 | 20 | - | - | | 9 | 16 | 100 | _ | 19 | 20 | - | - | 29 | 18 | - | | | 10 | 17 | 1,500 | _ | 20 | 22 | - | - | 30 | 17 | - | - | | | | | | 11 | | | | 31 | | - | - | | Mean | monthly | dischar | ge, in s | econd | -feet | | | | 19.2 | 6 36 | 140 | | Run- | off, in | acre-fee | ŧ | | • • • • • • • • | | | | 1,140 | 39,120 | 8,610 | #### Los Gatos Creek near Coalinga, Calif. Location. Lat. 36°13', long. 120°27', in SW_2^1 sec. 4,T. 20 S., R. 14 E., at mouth of canyon, 3 miles below Diaz Creek, and $7\frac{1}{8}$ miles northwest of Coalinga, Fresno County. Altitude, about 1,000 feet above mean sea level. Altitude, about 1,000 feet above mean sea level. Drainage area. 105 square miles. Gage-height record. Water-stage recorder graph. Affected by variable drawdown of water level in well at high stages. Stage-discharge relation. Defined by current-meter measurements below 300 second-feet; extended to peak stage on basis of slope-area determination of flood flow. Shifting-control method used for periods Nov. 1 to Dec. 10, Jan. 16-31. Rating curve changed at peak stage. Maxima. December 1937: Discharge, about 1,530 second-feet 9:30 a.m. Dec. 11 (gage height, 5.1 feet, from floodmarks on bank; 4.58 feet, inside of well, affected by drawdown). 1931-November 1937: Discharge, about 1,050 second-feet Dec. 28, 1931 (gage height, 4.66 feet, inside of well, present datum), from rating curve extended above 15 second-feet on basis of slope-area determination of flood flow. January-September 1938: Discharge, about 4,520 second-feet Feb. 11 (gage height, 8.0 feet, from floodmarks on banks; 6.23 feet, inside of well, due to drawdown), from rating curve extended above 300 second-feet on basis of area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|---|---|---|--|---------------------|---|--|--|------------|---------------------|--| | 1
2
3
4
5
6
7
8
9 | 0.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | 0.3
.33
.33
.33
.33
.33
.35 | 5 5 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 11
12
13
14
15
16
17
18
19 | 0.2 2.2 2.2 2.3 3.3 | 349
49
31
14
7.5
3.4
1.6
1.0 | 0.5
.5
.5
22
2.9
38
31 | 21
22
23
24
25
26
27
28
29 | 0.3 | 0.5565555555 | 31
28
24
23
21
20
20
35
53 | | 10 | .2 | •5 | . 5 | 20 | .3 | .5 | 45 | 30
31 | .3 | •5
•5 | 40
135 | | | | discharg
acre-feet | | | | | · · · · · · · · · · | | 0.25
15 | 15 .1
926 | 19.8
1220 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | 1 5 | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|------|---------|---------------------------|---------|------|---------|--|--|--------------|--|-------|---------| | Hour | Dece | mber 8 | | mber 9 | | ber 10 | | ber 11 | | mber 12 | Decer | mber 13 | | 2
4
6
8
10
N
2
4
6
8 | 0.57 | 0.3 | 0.57
.57
.58
.64 | 0.3 | 0.56 | 0.6 | 0.54
.55
.75
1.35
4.50
3.57
2.90
2.35
2.10
1.93 | 0.3
.5
4.9
.56
1,460
.852
.912
.480
.265
.195 | 1.69
1.58 | 97
74
60
53
45
42
38
34
30
26 | | | | W | .57 | .3 | .57 | .3 | .54 | 1 | 1.79 | | 1.29 | | | | Supplemental records.- Dec. 11, 9 a.m., 2.75 ft., 412 sec.-ft.; 9:30 a.m., 4.58 ft., 1,530 sec.-ft.; 3 p.m., 3.10 ft., 580 sec.-ft. San Joaquin River above Big Creek, Calif. Location. - Lat. 37°15'00", long. 119°19'10", in NW4 sec. 11, T. 8 S., R. 24 E., 3 miles above mouth of Big Creek, Fresno County. Altitude, about 2,500 feet above mean sea level. Drainage area. - 1,042 square miles. Gage-height record .- Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 16,000 second-feet; extended to peak stage with aid of area-velocity study; verified by comparison of peak flow and total run-off of flood with record for San Joaquin River near Friant. Maxima, - December 1937: Discharge, 52,500 second-feet 3 p.m. Dec. 11 (gage height, 24.05 feet). 1922-November 1937: Discharge, 18,000 second-feet June 5, 1922 (gage height, 17.34 feet). Remarks. - Flood run-off slightly affected by artificial storage. Most of basic data furnished by Southern California Edison Co., Ltd. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-----------------------|------|--------------|------------------|---------------|------|-----|------|------|------| | 1 | 106 | 130 | 427 | 11 | 119 | 31,700 | 365 | 21 | 159 | 655 | 534 | | 2 | 106 | 126 | 530 | 12 | 140 | 6,890 | 358 | 22 | 161 | 602 | 581 | | 3 | 104 | 130 | 555 | 13 | 117 | 2,440 | 348 | 23 | 144 | 610 | 543 | | 4 | 102 | 125 | 506 | 14 | 126 | 1,590 | 348 | 24 | 146 | 539 | 498 | | 5 | 101 | 121 | 474 | 15 | 142 | 1,280 | 678 | 25 | 150 | 502 | 506 | | 6 | 99 | 119 | 438 | 16 | 128 | 1,090 | 589 | 26 | 144 | 498 | 514 | | 7 | 102 | 119 | 427 | 17 | 177 | 985 | 745 | 27 | 144 | 482 | 526 | | 8 | 106 | 117 | 408 | 18 | 212 | 885 | 722 | 28 | 136 | 454 | 539 | | 9 | 104 | 158 | 379 | 19 | 157 | 790 | 655 | 29 | 134 | 442 | 589 | | 10 | 106 | 5,500 | 372 | 20 | 157 | 700 | 581 | 30 | 132 | 442 | 560 | | | ĺ | | | | | | | 31 | | 438 | 572 | | | | dischara
acre-feet | | 132
7,860 | 1,957
120,300 | 512
31,470 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | มูก | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-------------------|---|---|---|---|--------------------------------------|---|--------------------------------------|---|--------------------------------------|---------------------------------|--------------------------------------|--------------------------| | Hour | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decer | nber 13 | | 2
4
6 | 6.93
6.95
6.96 | 117
121
123 | 6.92
6.95
6.96 | 116
121
123 | 9.07
9.99
11.92 | 3,070 | 14.44
15.75
17.50 | 11,800
18,200 | 15,78
15.11 | 8,750 | 12.01
11.83 | 2,990
2,810 | | 8
10
N
2 | 6.96
6.95
6.94
6.93 | 123
121
119
117 | 6.97
6.96
6.95
6.95 | 125
123
121
121 | 12.93
13.68
14.18
14.43 | 4,480
6,010
7,220
7,870 | 20.00
22.65
23.30
23.95 | | 14.12
13.76 | 6,340
5,620 | 11.65
11.49
11.36
11.23 | 2,480
2,360 | | 6
8
10 | 6.92
6.91
6.90
6.90 | 116
114
112
112 | 6.94
7.01
7.26
7.68 | | 14.40
14.46
14.58
14.32 | 7,790
7,950 | 23.90
22.90
21.13
19.22 | 51,800
44,800 | 13.17
12.93
12.74 | 4,540
4,160
3,890 | 11.12
11.00
10.95
10.93 | 2,160
2,060
2,020 | | M | 6.89 | 110 | 8.35 | 547 | 14.15 | 7,140 | 17.78 | | | | 10.88 | | | | | ber 14 | | ber 15 | Decen | ber 16 | | ber 17 | | ber 18 | Decen | ber 19 | | | 10.67
10.55
10.45
10.37 | 1,890
1,810
1,720
1,660
1,610 | 10.10
10.06
10.01
9.95
9.90 | 1,410
1,380
1,340
1,320 | 9.68
9.65
9.62
9.59
9.55 | 1,170
1,160
1,140
1,120 | 9.40
9.39
9.37
9.34
9.31 | 1,040
1,030
1,020
1,000
990 | 9.18
9.17
9.16
9.14 | 930
925
920
915
905 | 9.03
9.07
9.05
9.00
8.95 | 870
860
835
812 | | N
2
4
6 | 10.30
10.25
10.20
10.15
10.10 | 1,560
1,530
1,500
1,460
1,440 | 9.86
9.82
9.77
9.74
9.72 | 1,290
1,270
1,240
1,220
1,210 | 9.49
9.43
9.40
9.36
9.34 | 1,080
1,050
1,040
1,020
1,000 | 9.28
9.25
9.23
9.21
9.18 | 975
960
950
940
925 | 9.12
9.09
9.06
9.01
8.98 | 895
880
865
840
826 | 8.92
8.86
8.82
8.76
8.73 | 772
754
727 | | 10 | 10.10 | 1,440
1,440 | 9.70
9.70 | 1,200
1,200 | 9.34
9.36 | | 9.17
9.17 | 920
920 | 8.99
8.97 | 830
822 | 8.72
8.72 | 709 | | L | | ber 20 | _ | ber 21 | | ber 22 | · | ber 23 | | ber 24 | | ber 25 | |
2
4
6
8 | 8.79
8.91
8.90
8.85 | 740
794
790
768 | 8.55
8.68
8.77
8.73 | 632
691
732
714 | 8.52
8.57
8.62
8.61 | 619
642
664
660 | 8.46
8.62
8.72
8.71 | 593
664
709
704 | 8.30
8.37
8.44
8.47 | 526
555
585
597 | 8.22
8.27
8.33
8.36 | 514
539
551 | | 10
N
2
4 | 8.78
8.71
8.65
8.59 | 736
704
678
650 | 8.67
8.62
8.58
8.54 | 686
664
646
628 | 8.57
8.52
8.47
8.42 | 642
619
597
576 | 8.67
8.63
8.54
8.46 | 686
668
628
593 | 8.46
8.40
8.35
8.28 | 593
568
547
518 | 8.32
8.27
8.21
8.17 | 490
474 | | 6
8
10
M | 8.54
8.51
8.49
8.51 | 628
614
606
614 | 8.51
8.48
8.48
8.49 | 612
602
602
606 | 8.37
8.34
8.33
8.37 | 555
543
539
555 | 8.40
8.32
8.27
8.26 | 568
534
514
510 | 8.24
8.23
8.22
8.21 | 502
498
494
490 | 8.15
8.17
8.18
8.20 | 466
474
478
486 | Supplementary records.- Dec. 11, 3 p.m., 24.05 ft., 52,500 sec.-ft. San Joaquin River below Kerckhoff power house, Calif. Location. Lat. 37°05', long. 119°34', in SW½ sec. 3, T. 10 S., R. 22 E., three-quarters of a mile below Kerckhoff power house, Fresno County, and 2 miles above Big Sandy Creek. Altitude, about 605 feet above mean sea level. Drainage area. 1,480 square miles. Gage-helght record. Water-stage recorder graph prior to noon Dec. 11. Gage house destroyed by flood. Peak stage determined from floodmarks. Stage-discharge relation. Defined by current-meter measurements below 14,000 second-feet; extended to peak stage with aid of area-velocity study; verified by peak discharge computed for flow over Kerckhoff Dam, 7 miles upstream, plus computed discharge through sluice gates at Kerckhoff power house. Maxima. December 1937: Discharge, 75,000 second-feet about 5 p.m. Dec. 11 (gage height, 1936-November 1937: Discharge, 32,000 second-feet Pab. 5 1037 (gage height, 1936-November 1937: Discharge, 32,000 second-feet Pab. 5 1037 (gage height) 1936-November 1937: Discharge, 32,000 second-feet Feb. 6, 1937 (gage height, 33.6 feet). Remarks. - Flood run-off affected by artificial storage in Florence, Huntington, and Shaver Lakes, and in Grane Velley Reservoir. Discharge for period from moon to midnight Dec. 11 based on comparison with records at Friant and Kerckhoff Dam. Discharge not determined for period Dec. 12 to Jan. 31. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|-----------|------|-----|---------------|-----------------|---------|-----|-------|------|-------| | 1 | 886 | 713 | 1 | 11 | 986 | 41,800 | - | 21 | 759 | - | - | | 2 | 1,060 | 665 | - | 12 | 1,060 | - | - | 22 | 962 | - | 1 - 1 | | 3 | 1,120 | 721 | - | 13 | 873 | - | - | 23 | 1,120 | - | - 1 | | 4 | 1,100 | 620 | - | 14 | 691 | - | | 24 | 1,090 | - | - | | 5 | 1,130 | 306 | - | 15 | 952 | - | - | 25 | 603 | - | - | | 6 | 1,080 | 907 | - | 16 | 689 | | - | 26 | 618 | _ | - | | 7 | 648 | 1,270 | | 17 | 903 | - | - | 27 | 515 | - | - | | 8 | 668 | 1,600 | - | 18 | 1,180 | - | - | 28 | 493 | - | - | | 9 | 1,110 | 760 | - | 19 | 1,090 | i - | ì - | 29 | 597 | 1 - | 1 - 1 | | 10 | 1,110 | 5,240 | - 1 | 20 | 1,010 | - | - | 30 | 646 | - | - | | | | | 31 | | | | | | | | | | | | discharg | | - | - | - | | | | | | | Run- | off, in a | acre-feet | | | • • • • • • • | • • • • • • • • | <u></u> | | - | - | _ | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|---------|-------|---------|-------|---------|-------|---------|------|---------|------|---------| | Но | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Dece | mber 12 | Dece | mber 13 | | 2 | 12.80 | 2,060 | 7.20 | 258 | 11.23 | 1,320 | 20.06 | 7,970 | | | | | | 4 | 13.50 | 2,460 | 10.00 | 890 | 10.80 | 1,160 | 19.75 | 7,620 | | ł | | 1 | | 6 | 13.50 | 2,460 | 9.57 | 766 | 10.40 | 1,020 | 21.16 | 9,230 | | | | i | | 8 | 13.88 | 2,690 | 8,62 | 530 | 10.00 | 890 | 25.20 | 15,000 | | } | 1 | 1 | | 10 | 13.76 | 2,620 | 8.02 | 404 | 12.00 | 1,650 | 34.90 | 35,400 | | | | | | N | 12.79 | 2,050 | 7.60 | 324 | 12.00 | 1,650 | 44.50 | 67,000 | | | | | | 2 | | | 7.54 | 313 | 21.65 | 9,820 | - | 69,000 | | | | | | 4 | 10.42 | 1,030 | 9.00 | 620 | 23.05 | 11,800 | - | 74,000 | | | | | | 6 | 9.10 | 644 | 11.13 | 1,280 | 22.09 | 10,400 | - | 74,000 | | | | 1 | | 8 | | | 11.07 | | 21.50 | | - | 68,000 | | | | | | 10 | 7.36 | | 11.60 | | 21.41 | 9,530 | - ' | 54,000 | ŀ | 1 | İ | 1 | | M | 7.33 | 279 | 11.72 | 1,520 | 20.85 | 8,860 | - | 39,000 | | 1 | l | 1 | | | | | | | | | | | | | | | Supplemental records. - Dec. 11, about 5 p.m., 46.5 ft., 75,000 sec.-ft. ## San Joaquin River near Friant, Calif. Location. - Lat. 37°00'32", long. 119°41'44", in NE4 sec. 5, T. 11 S., R. 21 E., 1 mile above Cottonwood Creek and 1\frac{1}{2} miles northeast of Friant, Fresno County. Zero of gage is 315.03 feet above mean sea level. Drainage area. - 1,632 square miles. Gage-height record .- Water-stage recorder graph except for period Dec. 13 to Jan. 31, when it was based on recorder graphs for stations on river below Friant and on Cottonwood Creek. Stage-discharge relation. - Defined by current-meter measurements below 25,000 second-feet; extended to peak stage on basis of a drift-velocity measurement of 73,500 second-feet made 2 miles downstream at station below Friant (negligible inflow); verified by area-velocity study. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 77,200 second-feet 7 p.m. Dec. 11 (gage height, 23.8 feet). 1907-November 1937: Discharge, about 60,000 second-feet (revised) Jan. 25, 1914 (gage height, 21.72 feet), from rating curve extended above 13,000 second-feet on basis of rating curve for 1938. basis of rating curve for 1936. Remarks. - Flood run-off affected by artificial storage in Florence, Huntington, and Shaver Lakes, and in Crane Valley Reservoir. Discharge for period Dec. 13 to Jan. 31 computed from record of discharge for San Joaquin River below Friant, adjusted for flow of Cottonwood Creek. Part of basic data furnished by State of California, Division of Water Resources. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|-----------|-------------|-----|-------------|--------|-------|-----|--------|---------|--------| | 1 | 890 | 726 | 988 | 11 | 1,030 | 37,900 | 1,190 | 21 | 830 | 1,460 | 1,610 | | 2 | 1,010 | 677 | 957 | 12 | 1,010 | 19,300 | 1,190 | 22 | 874 | 1,340 | 1,570 | | 3 | 1,070 | 698 | 1,400 | 13 | 1,000 | 5,100 | 1,190 | 23 | 1,120 | 1,340 | 1,390 | | 4 | 1,120 | 680 | 1,380 | 14 | 654 | 1,970 | 1,230 | 24 | 1,060 | 1,380 | 1,260 | | 5 | 1,070 | 452 | 1,270 | 15 | 877 | 2,070 | 2,950 | 25 | 778 | 896 | 1,430 | | 6 | 1,100 | 527 | 1,330 | 16 | 804 | 1,870 | 2,400 | 26 | 488 | 978 | 1,430 | | 7 | 794 | 1,360 | 1,220 | 17 | 67 3 | 1,530 | 1,500 | 27 | 640 | 1,310 | 1,430 | | 8 | 776 | 1,820 | 1,120 | 18 | 1,130 | 1,580 | 2,040 | 28 | 498 | 1,140 | 1,460 | | 9 | 1,060 | 524 | 1,040 | 19 | 1,120 | 1,370 | 1,950 | 29 | 526 | 1,310 | 1,870 | | 10 | 1,120 | 4,430 | 1,270 | 20 | 1,020 | 1,370 | 1,900 | 30 | 622 | 1,120 | 1,560 | | | | | | | | | | 31 | | 1,170 | 1,620 | | | monthly | | | 892 | 3,206 | | | | | | | | Run- | off, in a | acre-feet | t . | | | | | | 53,090 | 197,200 | 91,530 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|---------|--|---------|--|---|--|--|--|---|-------|---------| | 읦 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | mber 12 | Decen | ber 13 | | 24
68
10
N
24
68
10
M | 5.30
6.30
6.42
6.73
7.06
7.10
7.33
7.09
6.57
6.10
5.42
4.83 | | 4.36
4.03
3.78
3.59
3.53
4.75
4.27
4.06
3.88
3.80
5.48 | | 5.69
6.00
6.08
5.86
5.78
6.06
6.62
7.05
11.43
12.00
11.75
11.44 | 1,480
1,540
1,380
1,330
1,520
1,970
2,370
10,700
12,200
11,500 | 10.56
11.35
14.55
20.88
23.40
23.62
23.70
23.10 | 8,810
8,400
10,400
20,200
55,000
74,000
75,600
76,400
71,200 | 17.30
15.60
14.43
13.43
12.68
12.10
11.58
11.18
10.83
10.54 | 31,600
23,800
19,400
16,000
13,800
12,100
10,800
9,720
8,880
8,190 | | | | | Deсел | ber 14 | Decem | ber 15 | Decen | ber 16 | Decen | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2
4
6
8
10
10
2
4
6
8
10
M | | | | | | | | | | | | | | | Decem | aber 20 | Decer | mber 21 | Decer | ber 22 | Decen | iber 23 | Decen | iber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10
8 | | | | | | | | | | | | | ### San Joaquin River below Skaggs
Bridge, Calif. Location. - Lat. 36°50', long. 120°05', in SE½ sec. 2, T. 13 S., R. 17 E., about 2 miles below Skaggs Bridge and 7 miles west of Herndon, Fresno County. Altitude, about 200 feet above mean sea level. Drainage area. - 1,760 square miles. Gage-height record. - Water-stege recorder graph. Stage-discharge relation. - Defined by current-meter measurements to 26,000 second-feet; extended above. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 55,000 second-feet 7 a.m. Dec. 12 (gage height, 20.90 feet). Remarks .- Records furnished by State engineer. Mean daily discharge, in second-feet. November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |---------------|--|-------|-------|-----|-------|--------|-------|-----|-------|-------|-------|--| | 1 | 921 | 653 | 1,300 | 11 | 1,190 | 5,920 | 1,300 | 21 | 1,160 | 1,620 | 1,840 | | | 2 | 930 | 759 | 1,030 | 12 | 1,110 | 36,000 | 1,250 | 22 | 948 | 1,560 | 1,730 | | | 3 | 1,050 | 714 | 1,150 | 13 | 1,150 | 9,450 | 1,240 | 23 | 1,010 | 1,500 | 1,600 | | | 4 | 1,160 | 732 | 1,490 | 14 | 1,030 | 3,830 | 1,240 | 24 | 1,240 | 1,460 | 1,490 | | | 5 | 1,150 | 705 | 1,480 | 15 | 78€ | 2,520 | 1,660 | 25 | 1,220 | 1,420 | 1,390 | | | 6 | 1,160 | 487 | 1,370 | 16 | 993 | 2,340 | 3,420 | 26 | 858 | 1,020 | 1,610 | | | 7 | 1,150 | 593 | 1,430 | 17 | 831 | 2,130 | 2,160 | 27 | 613 | 1,160 | 1,550 | | | 8 | 813 | 1,360 | 1,310 | 18 | 867 | 1,800 | 1,900 | 28 | 653 | 1,370 | 1,500 | | | 9 | 930 | 1,780 | 1,180 | 19 | 1,240 | 1,800 | 2,080 | 29 | 553 | 1,190 | 1,800 | | | 10 | 1,130 | 876 | 1,140 | 20 | 1,210 | 1,500 | 2,110 | 30 | 580 | 1,370 | 2,200 | | | | | | · | | | , | · | 31 | | 1,210 | 1,820 | | | Mean
Run-o | lean monthly discharge, in second-feet. 988 2,930 1,605 bun-off, in acre-feet. 58,780 180,200 98,720 | | | | | | | | | | | | | e. 1 | | r a - a. | | | | | | | | | | | |------|--------------|-------------------------|--------------|----------------|--------------|----------------|--------------|----------------|--------------|----------------|--------------|----------------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Ħ | Decer | nber 8 | Decer | nber 9 | Decer | mber 10 | Dece | nber 11 | Dece | mber 12 | Decer | ber 13 | | 2 | 3.38 | 1,590 | 3.65 | 1,850 | 2.61 | 885 | 3.22 | | 13.80 | 22,800 | 11.25 | 15,100 | | 4 | 3.43 | 1,640 | 3.87 | 2,080 | 2.52 | 804 | 3.30 | | 19.10 | 45,500 | 10.45 | 13,200 | | 6 | 3.44 | 1,650 | 4.02 | 2,230 | 2.50 | 786 | 3.57 | | 20.80 | 54,000 | 9.78 | 11,700 | | 8 | 3.41 | 1,620 | 4.05 | 2,260 | 2.52 | 804 | 4.50 | | 20.87 | 55,000 | 9.10 | 10,200 | | 10 | 3.29 | 1,500 | 4.00 | 2,210 | 2.55 | 831 | 6.00 | | 20.20 | 52,000 | 8.60 | 9,180 | | N | 3.12 | 1,340 | 3.84 | 2,050 | 2.52 | 804 | 7.07 | | 19.05 | 45,000 | 8.24 | 8,490 | | 2 | 2.91 | 1,160 | 3.65 | 1,850 | 2.46 | 750 | 7.98 | | 18.00 | 39,500 | 7.90 | 7,850 | | 4 | 2.75 | 1,010 | 3.45 | 1,660 | 2.42 | 714 | 8.45 | | 16.50 | 32,700 | 7.62 | 7,350 | | 6 | 2.70 | 966 | 3.25 | 1,460 | 2.50 | 786 | 8.67 | | 15.00 | 27,000 | 7.28 | 6,740 | | 10 | 2.82
3.08 | 1,070 | 3.06 | 1,290
1,150 | 2.72 | 984 | 8.74 | | 14.00 | 23,500 | 6.98
6.71 | 6,230
5,790 | | W | 3.38 | 1,310
1,590 | 2.90 | 1,010 | 3.13 | 1,210 | 10.30 | 12,900 | 13.00 | 17,400 | 6.57 | 5,750 | | | | | | | | | | | | | | | | | Decen | December 14 December 15 | | | Decen | ber 16 | Decer | nber 17 | Decer | nber 18 | Decen | ber 19 | | 2 | 6.47 | 5,400 | 4.29 | 2,520 | 4.20 | 2,420 | 4.00 | 2,210 | 3.60 | 1,800 | 3.62 | 1,820 | | 4 | 6.33 | 5,180 | 4.25 | 2,470 | 4.18 | 2,400 | 3.98 | 2,190 | 3.48 | 1,680 | 3.52 | 1,720 | | 6 | 6.12 | 4,860 | 4.22 | 2,440 | 4.16 | 2,380 | 3.96 | 2,170 | 3.40 | 1,610 | 3.43 | 1,640 | | 8 | 5.80 | 4,400 | 4.21 | 2,430 | 4.15 | 2,370 | 3.95 | 2,160 | 3.40 | 1,610 | 3.40 | 1,610 | | 10 | 5.50 | 3,980 | 4.23 | 2,450 | 4.15 | 2,370 | 3.94 | 2,150 | 3.48 | 1,680 | 3.43 | 1,640 | | N | 5.23 | 3,620 | 4.30 | 2,530 | 4.13 | 2,340 | 3.92 | 2,130 | 3.57 | 1,770 | 3.53 | 1,730 | | 2 | 4.97
4.75 | 3,300 | 4.35 | 2,580 | 4.11 | 2,320 | 3.91 | 2,120 | 3.63 | 1,830 | 3.63 | 1,830 | | 6 | 4.75 | 3,040
2,800 | 4.34 | 2,570 | 4.10
4.09 | 2,310 | 3.91 | 2,120 | 3.70 | 1,900 | 3.70 | 1,900 | | 8 | 4.42 | 2,660 | 4.32 | 2,570
2,550 | 4.08 | 2,300
2,290 | 3.89
3.87 | 2,100
2,080 | 3.74
3.75 | 1,940 | 3.73 | 1,930 | | 10 | 4.36 | 2,590 | 4.29 | 2,520 | 4.05 | 2,260 | 3.82 | 2,020 | 3.75 | 1,950 | 3.72 | 1,920 | | M | 4.32 | 2,550 | 4.25 | 2,470 | 4.02 | 2,230 | 3.74 | 1,940 | 3.72 | 1,920 | 3.66 | 1,860 | | | | | | | | | ļ | | | | | | | | | ber 20 | | mber 21 | | ber 22 | | ber 23 | | ber 24 | + | ber 25 | | 2 | 3.57 | 1,770 | 3.27 | 1,480 | 3.37 | 1,580 | 3.22 | 1,440 | 3.21 | 1,430 | 3.19 | 1,420 | | 4 | 3.43 | 1,640 | 3.23 | 1,450 | 3.27 | 1,480 | 3.18 | 1,400 | 3.15 | 1,370 | 3.14 | 1,370 | | 6 | 3.27 | 1,480 | 3.20 | 1,420 | 3.20 | 1,420 | 3.17 | 1,390 | 3.10 | 1,330 | 3.12 | 1,350 | | 8 | 3.15 | 1,370 | 3.21 | 1,430 | 3.18 | 1,400 | 3.17 | 1,390 | 3.08 | 1,310 | 3.12 | 1,350 | | 10 | 3.08 | 1,310 | 3.28 | 1,490 | 3.29 | 1,500 | 3.20 | 1,420 | 3.14 | 1,360 | 3.17 | 1,400 | | N | 3.09 | 1,320 | 3.47 | 1,670 | 3.38 | 1,590 | 3.28 | 1,490 | 3.22 | 1,440 | 3.25 | 1,480 | | 2 4 | 3.18
3.26 | 1,400 | 3.57
3.62 | 1,770 | 3.45
3.49 | 1,660 | 3.35 | 1,560 | 3.31 | 1,520 | 3.31 | 1,530 | | 6 | 3.32 | 1,480 | 3.63 | 1,820
1,830 | 3.49 | 1,690 | 3.42 | 1,630 | 3.42 | 1,580 | 3.27 | 1,490 | | 8 | 3.35 | 1,560 | 3.59 | 1,790 | 3.43 | 1,690
1,640 | 3.44 | 1,660
1,650 | 3.42 | 1,630
1,630 | 3.17 | 1,490 | | 10 | 3.35 | 1,560 | 3.53 | 1,730 | 3.35 | 1,560 | 3.37 | 1,580 | 3.34 | 1,550 | 3.08 | 1,320 | | M | 3.32 | 1,530 | 3.45 | 1,660 | 3.27 | 1,480 | 3.29 | 1,500 | | 1,460 | 3.00 | 1,240 | | - | 0.02 | 1,000 | 0.40 | 1,000 | 0.21 | 400 | 0.20 | 000و د | 0.20 | 1 2,400 | 0.00 | 1,240 | Supplemental records. - I c. 12, 7 a.m., 20.90 ft., 55,000 sec. - ft. #### San Joaquin River near Newman, Calif. Location. Lat. 37°21'02", long. 120°58'34", in S\frac{\pmu}{4}\] sec. 3, T. 7 S., R. 9 E., at high-way bridge on Hills Ferry road, 300 feet below mouth of Merced River and 3\frac{\pmu}{2}\] miles northeast of Newman, Stanislaus County. Zero of gage is 51.0 feet (datum of Corps of Engineers, U. S. Army). Drainage area. - 9,990 square miles. Gage-height record .- Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for entire range of Stage. <u>Maxima</u>. - December 1937: Discharge, 6,050 second-feet morning Dec. 24 (gage height, 11.41 feet). 1912-November 1937: Discharge observed (unregulated), 20,700 second-feet (main channel only) Jan. 27, 1914 (gage height, 18.0 feet), from rating curve extended above 12,400 second-feet. January-September 1938: Discharge 33,000 second-feet 12:30 a.m. Mar. 7 (gage height, 18.50 feet), from rating curve extended above 32,000 second-feet. Remarks.- Flood run-off very materially affected by storage in Lake McClure and other storage reservoirs and by natural channel storage. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|----------|-------|-----|------|---------------|-------|---------|--------|---------|---------| | 1 | 314 | 466 | 3,720 | 11 | 296 | 780 | 3,330 | 21 | 450 | 5,380 | 5,020 | | 2 | 304 | 466 | 3,640 | 12 | 299 | 960 | 3,330 | 22 | 434 | 5,750 | 4,930 | | 3 | 294 | 483 | 3,640 | 13 | 294 | 1,320 | 3,120 | 23 | 466 | 5,950 | 4,840 | | 4 | | | | | | | | | | 6,050 | 4,660 | | 5 | 282 | 434 | 3,400 | 15 | 279 | 2,700 | 3,050 | 25 | 517 | 5,850 | 4,480 | | 6 | 277 | 434 | 3,330 | 16 | 274 | 3,190 | 3,560 | 26 | 517 | 5,290 | 4,210 | | 7 | 277 | 450 | 3,260 | 17 | 282 | 3,560 | 3,880 | 27 | 483 | 4,750 | 3,960 | | 8 | 279 | 466 | 3,330 | 18 | 294 | 4.040 | 4.120 | 28 | 434 | 4,390 | 3,800 | | 9 | 286 | 483 | 3.120 | 19 | 327 | 4.390 | 4,480 | 29 | 434 | 4.120 | 3,640 | | 10 | 289 | 606 | 3,190 | 20 | 419 | 4.840 | 4.840 | 30 | 434 | 3,880 | 3,720 | | | | | | | | ' | | 31 | | 3,720 | 3,640 | | Mean | monthly | dischar | | 354 | | | | | | | | | Run- | off, in a | acre-fee | t | | | • • • • • • • | | • • • • | 21,040 | 174,100 | 233,800 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|------------|---------|------------|------------|------------|----------------|----------------|-----------------|------------|------------|---------------|------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2
4
6 | - | - | 2.83 | -
476 | 3.06 | 556 | 3.51 | 724 | 3.95 | 900 | 4.41 | 1,090 | | 8 | - | - | - | - | 3.14 | 584 | 3.61 | 764 | 4.02 | 928 | 4.55 | 1,160 | | 10
N
2 | 2.79 | 463 | 2.85 | 483 | 3.20 | 606 | 3.67 | 7 88 | 4.09 | -
956 | 4.92 | 1,320 | | 4 | = | = | 2,92 | 507 | 3.26 | 629 | 3.74 | 816 | 4.15 | 980 | 5.18 | 1,450 | | 10 | - | - | - | - | 3.32 | 652 | 3.81 | 844 | 4.20 | 1,000 | 5.47 | 1,600 | | M | 2.81 | 469 | 2.99 | 531 | 3.40 | 682 | 3.89 | 876 | 4.27 | 1,030 | 5 .7 7 | 1,740 | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6 | 6.03 | 1,880 | 7.12 | 2,530 | 7.84 | 3,010 | -
-
8.51 | -
-
3,490 | 9.04 | 3,910 | 9.51 | 4,310 | | 8 | 6.27 | 2,020 | 7.25 | 2,610 | 7.95 | 3,080 | 6.51 | 3,490 | 9.04 | 3,910 | 9.51 | 4,310 | | N
2 | 6.50 | 2,160 | 7.40 | - | 8.08 | - | 8.62 | 3,580 | 9.18 | 4,020 | 9.65 | 4,440 | | 6 | 6.66 | 2,260 | 7.52 | 2,780
- | 8.19 | 3,250 | 8.76 | 3,690 | 9.30 | -
4,120 | 9.77 |
-
4,540 | | 10 | 6.81 | 2,350 | 7.64 | - | 8.29 | 3,320 | - | - | - | - | = | - | | M | 6.98 | 2,450 | | 2,940 | 8.37 | 3,380 | 8.91 | | 9.41 | | 9.90 | | | 2 | Decen | aber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 4 | | - | | - | | - | - | _ | - ' | - | - | - | | 6 8 | 10.02 | 4,770 | 10.57 | 5,260 | 11.04 | 5,690 | 11.28 | 5,930 | 11.41 | 6,050 | 11.29 | 5,940 | | 10
N | -
10.14 | 4,880 | -
10,71 | 5,390 | 11.12 | 5,770 | 11.31 | -
5,960 | 11.40 | 6.050 | -
11.16 | -
5,810 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 8 | 10.28 | 5,000 | 10.82 | 5,490 | -
11.20 | 5,8 5 0 | 11.33 | 5,980 | 11.37 | 6,020 | 11.01 | 5,660 | | 10
M | 10.43 | 5,140 | 10.95 | 5,600 | -
11.26 | 5,910 | -
11.38 | 6,030 | _
11.34 | 5,990 | 10.91 | 5,570 | #### San Joaquin River near Vernalis, Calif. Location. - Lat. 37°40'34", long. 121°15'51", in El Pescadero grant, at Durham Ferry highway bridge, 3 miles below Stanislaus River and 3½ miles northeast of Vernalis, San Joaquin County. Altitude, about 10 feet above mean sea level. Drainage area. - 14,010 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Shifting control method used during November. Maxima. - December 1937: Discharge, 7,960 second-feet 2 to 4 a.m. Dec. 26 (gage height, 14.36 feet). 1922-November 1937: Discharge, 28,700 second-feet Feb. 25, 1936 (gage height, 25.47 feet), from rating curve for 1937. January-September 1938: Discharge, 51,200 second-feet 1 a.m. Mar. 16 (gage height, 26.64 feet). Peak discharge includes measured flow through levee break on right bank of Stanislaus River, 500 feet upstream from junction with San Joaquin River and about 3 miles upstream from gaging station. Remarks. - Flood run-off very materially affected by artificial storage in Hetch Hetchy, Don Pedro, and Melones Reservoirs and Lake McClure. Many irrigation diversions above station. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan• | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------------------|-------|-------|------------------|------------------|-------|-------|-----|-------|-------|-------| | 1 | 1,720 | 2,140 | 6,460 | 11 | 1,930 | 2,420 | 5,090 | 21 | 2,070 | 7,160 | 7,160 | | 2 | 1,720 | 2,210 | 6,170 | 12 | 1,930 | 3,260 | 5,270 | 22 | 2,140 | 7,460 | 7,460 | | 3 | 1,860 | 2,210 | 5,720 | 13 | 1,930 | 5,360 | 5,270 | 23 | 2,070 | 7,660 | 7,360 | | 4 | 1,900 | 2,210 | 5,540 | 14 | 1,960 | 6,460 | 5,270 | 24 | 2,140 | 7,860 | 7,160 | | 5 | 1,900 | 2,210 | 5,810 | 15 | 1,930 | 7,060 | 5,180 | 25 | 2,210 | 7,860 | 6,960 | | 6 | 1,900 | 2,280 | 5,810 | 16 | 1,860 | 7,060 | 5,360 | 26 | 2,210 | 7,860 | 7,360 | | 7 | 1,930 | 2,280 | 5,630 | 17 | 1,930 | 7,160 | 5,540 | 27 | 2,140 | 7,660 | 7,360 | | 8 | 1,930 | 2,210 | 5,630 | 18 | 1,960 | 7,260 | 5,720 | 28 | 2,140 | 7,360 | 7,260 | | 9 | 1,860 | 2,210 | 5,540 | 19 | 1,960 | 7,260 | 6,080 | 29 | 2,140 | 7,260 | 7,060 | | 10 | 1,930 | 2,280 | 5,270 | 20 | 2,000 | 7,260 | 6,660 | 30 | 2,070 | 6,960 | 6,860 | | | | | · | | | | | 31 | | 6,660 | 7,160 | | | monthly off, in a | | | 1,979
117,800 | 5,308
326,400 | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|----------------|-------|----------------|-------|----------------|-------|------------|--------------|----------------|-------|------------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2 | - | - | - | - | - | - | - | - | 8.55 | 2,740 | 10.76 | 4,510 | | 4 | | - - | l | - - | l | - - | 8 05 | 2,380 | 8.65 | 2,820 | 11.06 | 4,780 | | 6 | 7.80 | 2,210 | 7.80 | 2,210 | 7.92 | 2,290 | | - 450 | 8.75 | 2,900 | 11.30 | 5,000 | | 10 | _ | _ | - | - | | - | 8.14 | 2,450 | 8.85
9.00 | 2,980
3,100 | 11.51 | 5,190
5,360 | | N L | 7.80 | 2,210 | 7.83 | 2,230 | 7 95 | 2,320 | 8.15 | 2,460 | 9.14 | 3,210 | 11.85 | 5,500 | | 2 | - | | - | | | 2,020 | - | 2,400 | 9.27 | 3,320 | 11.99 | 5,620 | | 4 | - | - | - | - | - | _ | 8.14 | 2,450 | 9.45 | 3,460 | 12.10 | 5,720 | | 6 | 7.71 | 2,150 | 7.76 | 2,180 | 7.89 | 2,270 | - | ′ - | 9.68 | 3,640 | 12.23 | 5,840 | | 8 | - | - | - | - | - 1 | - | 8.23 | 2,510 | 9.95 | 3,860 | 12.33 | 5,930 | | 10 | - 1 | - | - | - | - | - | - | - | 10.23 | 4,080 | 12.44 | 6,030 | | M | 7.71 | 2,150 | 7.77 | 2,190 | 7.94 | 2,310 | 8.43 | 2,650 | 10.50 | 4,300 | 12.53 | 6,110 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 12.67 | 6,230 | 13.45 | 7,010 | | | - | - | - | | - | l l | | 6 | | | | | 13.51 | 7,070 | 13.60 | 7,160 | 13.81 | 7,370 | 13.79 | 7,350 | | 10 | 12.75 | 6,310 | 13.52 | 7,080 | - | - | - | - | - ا | - | - | \ - \ | | N | 12.83 | 6,390 | 13.55 | 7,110 | 13.40 | 6,960 | 13.56 | 7,120 | 13.68 | 7,240 | 13.65 | 7,210 | | 2 | | - | - | - | - | | - | 7,120 | - | 7,210 | - | | | 4 | 12.96 | 6,520 | 13.57 | 7,130 | - | - | - | - | - | - | - | - | | 6 | - | - | - | - | 13.41 | 6,970 | 13.64 | 7,200 | 13.67 | 7,230 | 13.63 | 7,190 | | 8 | 13.12 | 6,680 | 13.60 | 7,160 | - | - | - 1 | - | - | - | - | 1 - 1 | | 10 | 7.7.7 | 6,870 | 13.60 | 7 3.00 | 17.54 | ~ -00 | 17-00 | ~ ~ ~ ~ | 1,7,70 | ~ | 17 77 | 7,330 | | M | 13.31 | 0,870 | 13.60 | 7,160 | 13.54 | 7,100 | 13.80 | 7,360 | 13.79 | 7,350 | 13.77 | 7,330 | | | Decem | ber 20 | Decer | mber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 13.83 | 7 700 | 12 55 | 7.110 | 12 07 | 7 570 | 74 75 | 7 770 | 74 74 | 7.900 | 74 74 | 7.900 | | 8 | 13.03 | 7,390 | 19.00 | 7,110 | 13.97 | 7,530 | 14.15 | 7,710 | 14.34 | 7,900 | 14.34 | 7,900 | | 10 | _ | _ | | _ | 1 - | | - | _ | | l I | - | [| | N | 13.71 | 7,270 | 13.55 | 7.110 | 13.91 | 7,470 | 14.11 | 7,670 | 14.30 | 7,860 | 14.34 | 7,900 | | 2 | - | _ | - | | - | - | - | | | - | - | ',- | | 4 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 13.58 | 7,140 | 13.67 | 7,230 | 13.92 | 7,480 | 14.10 | 7,660 | 14.27 | 7,830 | 14.33 | 7,890 | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | 13.55 | 7 110 | 13 06 | 7,420 | 14-04 | 7 600 | 14 05 | 7 970 | 14 90 | 7 940 | 14.36 | 7,920 | | | 10.00 | ,,110 | 10.00 | 7,420 | 14.04 | 7,000 | 14.20 | 7,810 | 14.20 | 1,840 | 14.30 | 1,820 | 160302 O-39---10 ### Florence Lake near Big Creek, Calif. Location.- Lat. 37°17', long. lle°58', in SEt sec. 36, T. 7 S., R. 27 E., in gatehouse of Ward Tunnel, upstream from dam on South Fork of San Joaquin River, 16 miles northeast of Big Creek, Fresno County. Zero of gage is at mean sea level. Drainage area.- 171 square miles. Gage-height record Water-stage recorder graph. Remarks.- Flood run-off completely controlled in lake. Elevation of top of spillway gates is 7,327.5 feet above mean sea level (capacity, 64,406 acre-feet). See record for South Fork of San Joaquin River at Florence Lake. Records of gage height and contents at midnight furnished by Southern California Edison Co., Ltd. Contents show amount available for release. Elevation and contents, November 1937 to January 1938 | | Eleva | ation and cont | ents, Novembe | er 1937 to Jan | | | | | |----------------------------|--|---|--|--|--|--|--|--| | _ | Nover | nber | Dece | mber | Jar | nuary | | | | Day | Elevation (feet) | Contents
(acre-feet) | Elevation
(feet) | Contents
(acre-feet) | Elevation (feet) | Contents (acre-feet) | | | | 1 | 7,315.21 | 52,915 | 7,249.38 | 6,386 | 7,224.28 | 162 | | | | 2 | 7,315.23 | 52,934 | 7,241.12 | 3,332 | 7,224.28 | 162 | | | | 3 | 7,315.24 | 52,943 | 7,232.98 | 1,387 | 7,224.24 | 159 | | | | 4 | 7,315.25 | 52,952 | 7,227.77 | 591 | 7,224.24 | 159 | | | | 5 | 7,315.27 | 52,970 | 7,225.26 | 306 | 7,224.21 | 157 | | | | 6 | 7,313.19 | 51,101 | 7,224.18 | 214 | 7,224.16 | 154 | | | | 7 | 7,312.52 | 50,504 | 7,223.77 | 184 | 7,224.13 | 151 | | | | 8 | 7,311.34 | 49,460 | 7,223.61 | 116 | 7,224.09 | 149 | | | | 9 | 7,310.09 | 48,363 | 7,224.30 | 163 | 7,224.09 | 149 | | | | 10 | 7,308.84 | 47,276 | 7,226.88 | 415 | 7,224.06 | 147 | | | | 11 | 7,307.27 | 45,924 | 7,236.91 | 2,192 | 7,224.03 | 144 | | | | 12 | 7,305.67 | 44,562 | 7,232.80 | 1,355 | 7,224.02 | 144 | | | | 13 | 7,305.10 | 44,080 | 7,229.74 | 850 | 7,224.01 | 143 | | | | 14 | 7,304.56 | 43,625 | 7,228.30 | 658 | 7,224.03 | 144 | | | | 15 | 7,303.98 | 43,138 | 7,226.95 | 489 | 7,224.02 | 144 | | | | 16 | 7,303.43 | 42,679 | 7,226.26 | 410 | 7,224.20 | 156 | | | | 17 | 7,302.56 | 41,956 | 7,225.98 | 313 | 7,224.28 | 162 | | | | 18 | 7,300.27 | 40,071 | 7,225.82 | 297 | 7,224.33 | 166 | | | | 19 | 7,296.65 | 37,153 | 7,225.68 | 284 | 7,224.28 | 162 | | | | 20 | 7,292.67 | 34,023 | 7,225.59 | 275 | 7,224.23 | 158 | | | | 21 | 7,288.34 | 30,707 | 7,225.28 | 245 | 7,224.30 | 163 | | | | 22 | 7,283.82 | 27,347 | 7,225.02 | 219 | 7,224.26 | 161 | | | | 23 | 7,279.21 | 24,028 | 7,224.84 | 205 | 7,224.21 | 157 | | | | 24 | 7,276.09 | 21,846 | 7,224.80 | 202 | 7,224.20 | 156 | | | | 25 | 7,275.19 | 21,228 | 7,224.78 | 200 | 7,224.18 | 155 | | | | 26
27
28
29
30 | 7,274.57
7,271.82
7,266.79
7,261.69
7,256.09 | 20,804
18,954
15,697
12,589
9,501 | 7,224.74
7,224.72
7,224.71
7,224.52
7,224.38
7,224.28 |
197
196
195
180
169
162 | 7,224.18
7,224.18
7,224.13
7,224.26
7,224.34
7,224.30 | 155
155
151
161
166
163 | | | ### South Fork of San Joaquin River near Florence Lake, Calif. Location. - Lat. 37°16'20", long. 118°57'50", in SE¹/₄ sec. 36, T. 7 S., R. 27 E., just below spillway of Florence Lake Dam, Fresno County, and 6 miles above mouth of Bear Creek. Altitude, about 7,200 feet above mean sea level. Drainage area. - 171 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Maxima. - December 1937: Flood run-off regulated in Florence Lake. 1921-November 1937: Discharge (unregulated), 3,460 second-feet June 4, 1922 (gage height, 13.75 feat). height, 13.75 feet). Remarks.- Flood run-off regulated in Florence Lake. See record for Florence Lake. Record of adjusted mean daily discharge furnished by Southern California Edison Co., Ltd., has been adjusted for storage in Florence Lake and release into Ward tunnel. Most of basic data furnished by Southern California Edison Co., Ltd. Observed mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|-----------------|---------------------|------|------------|-------------|------------|------|-----|------|------|------| | 1 | 0.9 | 0.1 | 0.9 | 11 | 0.2 | 1.9 | 0.7 | 21 | 0.1 | 1.5 | 0.7 | | 2 | .9 | .1 | .9 | 12 | .1 | . 4 | .7 | 22 | .1 | 1.3 | .5 | | 3 | .9 | .1 | .9 | 13 | .1 | .2 | .7 | 23 | .1 | 1.3 | .4 | | 4 | .9 | .1 | .7 | 14 | .2 | .1 | .7 | 24 | .1 | 1.3 | .4 | | 5 | .9 | .1 | .7 | 15 | .1 | .1 | .9 | 25 | .1 | 1.1 | .4 | | 6 | .7 | .1 | .7 | 16 | •2 | .1 | .9 | 26 | .1 | .9 | .4 | | 7 | .7 | .1 | .7 | 17 | •3 | 15 | .9 | 27 | .1 | .9 | .4 | | 8 | .5 | 14 | .7 | 18 | •2 | 2.3 | .9 | 28 | .1 | .9 | .4 | | 9 | .2 | 2.6 | .7 | 19 | .2 | 1.9 | .9 | 29 | .1 | .9 | .4 | | 10 | .2 | 2.6 | .7 | 20 | .2 | 1.7 | .7 | 30 | .1 | .9 | •4 | | | | | | | | | | 31 | | .9 | . 4 | | Mean
Run- | monthly off, in | dischar
acre-fee | | 0.32
19 | 1.79
110 | 0.66
40 | | | | | | Adjusted mean daily discharge, December 8-25, 1937 | | Adjusted mean daily discharge, becomes of the first | | | | | | | | | | | | | |-----|---|-----|-------------|-----|-------------|--|--|--|--|--|--|--|--| | Day | Second-feet | Day | Second-feet | Day | Second-feet | | | | | | | | | | 8 | 14 | 14 | 195 | 20 | 91 | | | | | | | | | | 9 | 60 | 15 | 179 | 21 | 83 | | | | | | | | | | 10 | 302 | 16 | 142 | 22 | 7 8 | | | | | | | | | | 11 | 1,450 | 17 | 108 | 23 | 75 | | | | | | | | | | 12 | 369 | 18 | 110 | 24 | 65 | | | | | | | | | | 13 | 243 | 19 | 98 | 25 | 63 | | | | | | | | | ### Bear Creek near Vermilion Valley, Calif. Location. - Lat. 37°20', long. 118°58', in SW2 sec. 12, T. 7 S., R. 27 E., 2 miles above mouth of Vermilion Valley, Fresno County. Altitude, about 7,400 feet above mean sea level. <u>Drainage area.</u> - 53.5 square miles. <u>Gage-height record.</u> Water-stage recorder graph. <u>Stage-discharge relation.</u> - Affected by ice for periods Nov. 9-10, Nov. 12 to Dec. 8, <u>Dec. 24 to Jan. 31.</u> Defined by current-meter measurements for range of stage of bec. 24 to Jan. 31. Defined by current-meter measurements for range of stage of high water in December. Maxima. December 1937: Discharge, 634 second-feet 1 p.m. Dec. 11 (gage height, 5.47 feet). 1921-November 1937: Discharge, 1,600 second-feet (revised) July 21, 1936 (gage height, 6.90 feet), from rating curve extended above 950 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for periods of ice effect computed on basis of weather records, 3 discharge measurements, and records for Mono Creek and Ward tunnel. Most of basic data furnished by South-3 discharge measurements, ern California Edison Co., Ltd. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |--------------|---|------|------|-----|------|------|------|-----|------|------|------|--|--| | 1 | 6 | 6 | 18 | 11 | 4.3 | 242 | 14 | 21 | 6 | 28 | 16 | | | | 2 | 6 | 6 | 17 | 12 | 4.5 | 79 | 14 | 22 | 6 | 28 | 16 | | | | 3 | 5.5 | 6 | 17 | 13 | 4.5 | 69 | 14 | 23 | 6 | 23 | 17 | | | | 4 | 5 | 6 | 16 | 14 | 5 | 67 | 14 | 24 | 6 | 22 | 17 | | | | 5 | 4.9 | 6 | 25 | 6 | 22 | 17 | | | | | | | | | 6 | 5 | 6 | 16 | 16 | 5 | 42 | 15 | 26 | 6 | 21 | 18 | | | | 7 | 4.9 | 6 | 15 | 17 | 5 | 37 | 15 | 27 | 6 | 20 | 18 | | | | 8 | 4.3 | 5 | 15 | 18 | 5 | 33 | 15 | 28 | 6 | 20 | 18 | | | | 9 | 4.5 | 7 | 15 | 19 | 6 | 33 | 16 | 29 | 6 | 19 | 20 | | | | 10 | 4.5 | 61 | 14 | 20 | 6 | 31 | 16 | 30 | 6 | 18 | 20 | | | | | | | 31 | | 18 | 20 | | | | | | | | | Mean
Run- | Mean monthly discharge, in second-feet. 5.36 33.5 16.2 Run-off, in acre-feet. 319 2,060 998 | | | | | | | | | | | | | | | | | | | , | | | | | | | | |--|--|--|--|--|--|---|--|--|--|---|--|----------------------------| | onr | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | | ber 13 | | 2
4
6
8
10
N
2
4
6
8
10
M | ресе | mber 8 | 3.05
3.04
3.03
3.06
3.12
3.11
3.09
3.12
3.15
3.22
3.30 | 5.5
5.4.9
6.5.5
6.5.5
8.9
12 | 3.43
3.63
3.81
4.07
3.88
3.79
3.78
3.75
3.72
3.68
3.63
3.60 | 27
48
72
113
82
69
67
64
60
54
48 | 3.60
3.67
3.80
4.63
5.10
5.33
5.40
4.54
4.54
4.30
4.15 | 44
53
70
242
440
556
595
338
215
156
127 | 4.00
3.93
3.87
3.78
3.77
3.80
3.86
3.84
3.80
3.76 | 101
90
80
74
67
66
70
82
79
76 | 3.74
3.73
3.73
3.73
3.73
3.71
3.89
3.94
3.90
3.85
3.82
3.80 | | | | Decen | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 3.80
3.81
3.81
3.81
3.75
3.73
3.76
3.76
3.76
3.74
3.71 | 72
72
72
72
72
64
61
65
66
65 | 3.70
3.68
3.65
3.65
3.65
3.66
3.67
3.67
3.67
3.61 | 54
53
52
50
50
52
53
54
53 | 3.58
3.57
3.57
3.58
3.59
3.57
3.60
3.60
3.60
3.58 | 41
42
43
41
41
44
45 | 3.55
3.54
3.55
3.55
3.55
3.55
3.55
3.55 | 37
37
37
38
34
35
38
40
40
38 | 3.52
3.49
3.47
3.48
3.52
3.53
3.53
3.51
3.47 | 32
31
30
31
35
36
36
34
30 | 3.45
3.47
3.50
3.53
3.56
3.52
3.51
3.53
3.47
3.46
3.45 | 35
34
36
33
30 | | | Decer | nber 20 | Decen | ber 21 | Decem | ber 22 | Decem | ber 23 | Decen | ber 24 | Decen | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | 3.45
3.47
3.49
3.53
3.51
3.50
3.49
3.47
3.45
3.43 | 28
28
30
32
36
34
33
32
30
28
27 | 3.43
3.45
3.47
3.49
3.48
3.45
3.46
3.44
3.42
3.40
3.40 | | 3.39
3.43
3.45
3.47
3.50
3.46
3.46
3.46
3.43
3.40
3.39 | 23
24
27
28
30
33
28
29
29
27
24 | 3.29
3.39
3.38
3.38
3.39
3.40
3.37
3.37
3.37 | 23
22
23
23
23
23
24
22
23 | | | | | #### Mono Creek near Vermilion Valley, Calif. Location.- Let. 37°22', long. 118°59', in SW4 sec. 35, T. 6 S., R. 27 E. (unsurveyed), 1 mile below lower end of Vermilion Valley, Fresno County, and 6 miles below mouth of North Fork. Altitude, about 7,400 feet above mean sea level. Drainage area.- 92.0 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Affected by ice for periods Nov. 9 to Dec. 9, Dec. 24 to Jan. 31. Defined by current-meter measurements for entire range of stage. Maxima.- December 1937: Discharge, 389 second-feet 5 p.m. Dec. 11 (gage height, 6.26 feet). feet). 1921-November 1937: Discharge, 1,420 second-feet June 16, 1927 (gage height, 8,09 feet), June 22, 1932 (gage height, 8,10 feet), from rating curve defined to 1,400 second-feet. 1,400 second-feet. January-September 1938: Discharge, 1,760 second-feet 10:30 p.m. June 2 (gage height, 8.62 feet) from rating curve extended above 1,500 second-feet with aid of area-velocity study. Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for periods of ice effect computed on basis of 2 discharge measurements and flow of Bear Creek and Ward Tunnel. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. |
Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-------------------|------|-------------|---------------|---------------|------|-----|------|------|------| | 1 | 19 | 15 | 40 | 11 | 17 | 193 | 34 | 21 | 16 | 57 | 36 | | 2 | 19 | 15 | 40 | 12 | 17 | 143 | 33 | 22 | 16 | 60 | 36 | | 3 | 18 | 15 | 39 | 13 | 17 | 116 | 33 | 23 | 16 | 50 | 36 | | 4 | 17 | 15 | 38 | 14 | 17 | 109 | 33 | 24 | 16 | 48 | 36 | | 5 | 17 | 15 | 38 | 15 | 17 | 87 | 35 | 25 | 16 | 47 | 36 | | 6 | 18 | 15 | 37 | 16 | 17 | 72 | 36 | 26 | 16 | 46 | 36 | | 7 | 17 | 15 | 36 | 17 | 17 | 67 | 36 | 27 | 16 | 45 | 36 | | 8 | 16 | 15 | 36 | 18 | 17 | 60 | 36 | 28 | 16 | 44 | 38 | | 9 | 16 | 15 | 35 | 19 | 17 | 64 | 36 | 29 | 16 | 43 | 38 | | 10 | 16 | 71 | 34 | 20 | 17 | 62 | 36 | 30 | 16 | 42 | 38 | | | | | | | | | | 31 | | 41 | 38 | | | | dischargacre-feet | | 16.8
998 | 54.9
3,380 | 36.3
2,230 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|--------------|------------|--------------|----------|--------------|------------|--------------|---------------------|--------------|----------|--------------|----------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | mber 13 | | 2 4 | | | | | 4.92
5.03 | 45 | 5.24
5.23 | 78
76 | 5.57
5.55 | 148 | 5.40
5.36 | 102 | | 8 | | | | | 5.12
5.17 | 57
65 | 5.25 | 80
96 | 5.51
5.49 | | 5.34
5.33 | 98
96 | | 10 | | | | | 5.20 | 70 | 5.45 | 123 | 5.49 | | 5.33 | 96 | | N | | | | | 5.32 | 93 | 5.88 | 243 | 5.51 | 138 | 5.39 | | | 2 | | | | | 5.37 | 104
89 | 6.03
6.20 | 297
3 6 5 | 5.53
5.53 | | 5.56
5.58 | | | 6 | | | | | 5.24 | 78 | 6.20 | 3 6 5 | 5.54 | | 5.45 | 123 | | 8 | | | | | 5.22 | 74 | 5.92 | 256 | 5.55 | | 5.42 | 116 | | 10 | | | i | | 5.27 | 83 | 5.73 | 197 | 5.53 | | 5:41 | 113 | | M | | | | | 5.27 | 83 | 5.63 | 169 | 5.50 | 135 | 5.37 | 104 | | | Dece | ber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2 | 5.36 | 102 | 5.32 | 93 | 5.25 | | 5.20 | 70 | 5.16 | | 5.10 | 54 | | 6 | 5.35
5.36 | 100
102 | 5.30 | 89
80 | 5.15
5.06 | 62
49 | 5.19 | 68
56 | 5.15
5.11 | 62
56 | 5.06
5.07 | 49
50 | | 8 | 5.37 | 102 | 5.25 | 80 | 5.08 | | 5.15 | 62 | 4.98 | | 5.12 | 57 | | 10 | 5.39 | 109 | 5.27 | 83 | 5.14 | 60 | 5.17 | 65 | 5.00 | | 5.16 | 64 | | N | 5.45 | 123 | 5.41 | 113 | 5.24 | 7 8 | 5.30 | 89 | 5.16 | | 5.21 | 72 | | 2 | 5.54 | 145 | 5.30 | | 5.35 | 100 | 5.20 | | 5.27 | 83 | 5.34 | 98 | | 6 | 5.41
5.36 | 113
102 | 5.28 | 85
83 | 5.32 | 93
80 | 5.17
5.16 | 65
64 | 5.18
5.16 | | 5.29
5.21 | 87
72 | | 8 | 5.35 | 100 | 5.27 | 83 | 5.23 | | 5.16 | 64 | 5.16 | | 5.16 | 64 | | 10 | 5.36 | 102 | 5.27 | 83 | 5.22 | 74 | 5.17 | 65 | 5.20 | 70 | 5.10 | 54 | | M | 5.34 | 98 | 5.26 | 81 | 5.21 | 72 | 5.17 | 65 | 5.16 | 64 | 5.07 | 50 | | | Decen | nber 20 | Dece | nber 21 | Decen | iber 22 | Decen | ber 23 | Decen | nber 24 | Decen | ber 25 | | 2 | 5.04 | 46 | 5.07 | | 5.04 | | 5.06 | 49 | i | } | l | | | 4 | 5.03 | 45 | 5.06 | | 5.06 | | 5.03 | 45 | | 1 | | | | 8 | 5.06 | 49
54 | 5.06
5.06 | 49
49 | 5.06
5.08 | 49
51 | 5.01
4.99 | 42
40 | İ | | | | | 10 | 5.12 | 57 | 5.09 | | 5.11 | 56 | 4.99 | 40 | ľ | i | 1 | | | N | 5.16 | 64 | 5.14 | 60 | 5.13 | 59 | 5.02 | 44 | | | ĺ | | | 2 | 5.30 | 89 | 5.26 | 81 | 5.29 | 87 | 5.12 | 57 | ł | 1 | 1 | | | 6 | 5.30
5.21 | 89
72 | 5.26
5.17 | 81
65 | 5.28
5.22 | 85
74 | 5.11 | 56
54 | | | | | | 8 | 5.18 | 67 | 5.11 | 56 | 5.17 | 65 | 5.10 | 54
54 | | 1 | 1 | | | 10 | 5.15 | 62 | 5.10 | 54 | 5.13 | 59 | 5.11 | 56 | | | l | | | M | 5.11 | 56 | 5.03 | 45 | 5.12 | 57 | 5.11 | 56 | | l | l | | Supplemental records.- Dec. 11, 5 p.m., 6.26 ft., 389 sec.-ft. # Huntington Lake near Big Creek, Calif. Location. - Lat. 37°14', long. 119°13', in SW2 sec. 14, T. 8 S., R. 25 E., at dam on Big Creek, 2 miles northeast of town of Big Creek, Fresno County. Zero of gage is at mean sea level. mean sea level. <u>Drainage area.</u> 79 square miles. <u>Gage-height record.</u> - Water-stage recorder graph. <u>Remarks.</u> - Flood run-off completely controlled in lake. Elevation of crest of overflow spillway is 6,950 feet above mean sea level (capacity, 88,834 acre-feet). See record for Big Creek below Huntington Lake. Record of contents and gage height at midnight furnished by Southern California Edison Co., Ltd. Contents show amount available for Elevation and contents, November 1937 to January 1938 | | | | | | andary 1000 | | | |-----|-----------|-------------|-----------|-------------|-------------|-------------|--| | | Nove | mber | Dece | ember | Ja | nuary | | | Day | Elevation | Contents | Elevation | Contents | Elevation | Contents | | | | (feet) | (acre-feet) | (feet) | (acre-feet) | (feet) | (acre-feet) | | | 1 | 6,856,48 | 5,96C | 6,899,62 | 30,202 | 6,906.33 | 36,300 | | | 2 | 6,852.84 | 4,897 | 6,901.88 | 32,186 | 6,906.03 | 36,C14 | | | 3 | 6,848.76 | 3,844 | 6.903.25 | 33,425 | 6,905.44 | 35,457 | | | 4 | 6,843.75 | 2,734 | 6,903.58 | 33,727 | 6,904.84 | 34,893 | | | 5 | 6,839.38 | 1,915 | 6,903.47 | 33,627 | 6,904.21 | 34,307 | | | 6 | 6.844.9C | 2,971 | 6,902.84 | 33,052 | 6.903.56 | 33,709 | | | 7 | 6.845.30 | 3,057 | 6,902.20 | 32,474 | 6,902.90 | 33,106 | | | 8 | 6.844.94 | 2,980 | 6.901.59 | 31,929 | 6,902,24 | 32,510 | | | 9 | 6,845.C3 | 2,998 | 6,901.08 | 31,475 | 6,901.73 | 32,053 | | | 10 | 6,845.03 | 2,998 | 6,903.06 | 33,251 | 6,901.04 | 31,440 | | | 11 | 6.846.17 | 3,246 | 6,908.72 | 38,615 | 6,900.36 | 30,844 | | | 12 | 6,848.91 | 3,879 | 6,911.05 | 40,941 | 6,899.64 | 30,219 | | | 13 | 6,851.19 | 4,454 | 6,912.62 | 42,547 | 6,898,90 | 29,583 | | | 14 | 6,853,65 | 5,124 | 6.913.67 | 43,636 | 6.898.17 | 28,965 | | | 15 | 6,855.67 | 5,714 | 6,914.58 | 44,591 | 6,897.62 | 28,504 | | | 16 | 6.857.27 | 6,205 | 6,914.57 | 44,581 | 6,897.16 | 28,120 | | | 17 | 6.858.37 | 6,556 | 6,914.32 | 44,317 | 6.896.65 | 27,700 | | | 18 | 6.86C.35 | 7,215 | 6.914.07 | 44,054 | 6.896.15 | 27,290 | | | 19 | 6,865,53 | 9,102 | 6,913.88 | 43,855 | 6,895.54 | 26,797 | | | 20 | 6,870.43 | 11,154 | 6,913.46 | 43,417 | 6,894.88 | 26,267 | | | 21 | 6,875.36 | 13,517 | 6,912.91 | 42,845 | 6,894.22 | 25,745 | | | 22 | 6,879.73 | 15,884 | 6,912.32 | 42,238 | 6,893.56 | 25,229 | | | 23 | 6,883.54 | 18,175 | 6,911.78 | 41.684 | 6.893.05 | 24,833 | | | 24 | 6,885.85 | 19,667 | 6,911.16 | 41,053 | 6,892.42 | 24.352 | | | 25 | 6,886.26 | 19,941 | 6,910.77 | 40,659 | 6,891.69 | 23,800 | | | 26 | 6,885.88 | 19,687 | 6,910.41 | 40,296 | 6,890.97 | 23,262 | | | 27 | 6,887.22 | 20,590 | 6,909.77 | 39,655 | 6,890,25 | 22,734 | | | 28 | 6,891.07 | 23,336 | 6,909.03 | 38,920 | 6,889.60 | 22,262 | | | 29 | 6,894.14 | 25,682 | 6,908.25 | 38,154 | 6,888.92 | 21,775 | | | 30 | 6,896.96 | 27,954 | 6,907.56 | 37,483 | 6,888.36 | 21,380 | | | | | | 6,906.84 | 788,36 | 6,887.80 | 20,989 | | ### Big Creek below Huntington Lake, Calif. Location. - Lat. 37°13'10", long. 119°12'50", in NN½ sec. 23, T. 8 S., R. 25 E., 800 feet above Grouse Creek and 1 mile below Huntington Lake, Fresno County. Altitude, about 6,600 feet above mean sea level. 6,600 feet above mean sea level. Dreinage area. 80.0 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relations. Defined by current-meter measurements. Maxima. December 1937: Discharge, 28 second-feet 2 p.m. Dec. 11 (gage height, 3.67 feet) represents natural run-off for small area between dam No. 1 and gage; run-off for major part of drainage regulated in Huntington Lake. 1925-November 1937: Discharge, 2,040 second-feet June 23, 1925 (gage height, 10.3 feet); siphon spillways operating at dam No. 1. Remarks. Flood run-off regulated in Huntington Lake. See record for Huntington Lake. Record of adjusted mean daily discharge furnished by Southern California Edison Co., Ltd., has been adjusted for Ward tunnel inflow, Huntington Lake storage, and release to Big Creek power house No. 1. Most of basic data furnished by Southern California Edison Co., Ltd. Observed mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------------|---------------------|----------|------|------------|------------|-----------|------|-----|------|------|------| | 1 | 0.3 | 0.2 | 0.5 | 11 | 0.3 | 12 | 0.4 | 21 | 0.3 | 0.6 | 0.5 | | 2 | • 3 | .2 | •5 | 12 | .3 | 3.7 | .4 | 22 | .3 | .6 | •5 | | 3 | .3 | .2 | •5 | 13 | •3 | 1.7 | .4 | 23 | •3 | .6 | .5 | | 4 | .3 | .2 | •5 | 14 | • 3 | 1.3 | •4 | 24 | .3 | .5 | .5 | | 5 | •3 | .2 | •5 | 15 | •3 | .9 | .5 | 25 | .3 | •5 | .5 | | 6 | • 3 | .2 | .4 | 16 | .3 | .8 | •4 | 26 | •3 | •5 | .6 | | 7 | • 3 | .2 | . 4 | 17 | . 4 | .8 | .7 | 27 | .2 | •5 | .6 | | 8 | .2 | .2 | .4 | 18 | •3 | .7 | .6 | 28 | .2 | •5 | .6 | | 9 | .2 | .4 | .4 | 19 | .3 | .6 | .6 | 29 | .2 | .5 | .6 | | 10 | •3 | 6 | .4 | 20 | .3 | .6 | .5 | 30 | .2 | •5 | .6 | | | | | | | | | | 31 | | •5 | .6 | | Mean Run-o | monthly
ff. in a | discharg | | 0.28
17 | 1.19
73 | .50
31 | | | | | | Adjusted mean daily discharge, in second-feet, Dec. 8-25, 1937 | Day | Discharge | Day | Discharge | Day | Discharge | |-----|-----------|-----|-----------|-----|-----------| | 8 | 15 | 14 | 145 | 20 | 71 | | 9 | 123 | 15 | 127 | 21 | 56 | | 10 | 639 | 16 | 1.04 | 22 | 66 | | 11 | 1,890 | 17 | 95 | 23 | 89 | | 12 | 316 | 18, | 79 | 24 | 51 | | 13 | 183 | 19 | 70 | 25 | 49 | #### Pitman Creek below Tamarack Creek, Calif. Location. - Lat. 37°12', long. 119°12', in NW½ sec. 35,T. 8 S., R. 25 E., 500 feet below Tamarack Creek, 3 miles above mouth, and 3 miles southeast of Big Greek, Fresno County. Altitude, about 7,100 feet above mean sea level. <u>Drainage area. -
22.0 square miles.</u> Gage-height record .- Water-stage recorder graph. Stage-discharge relation. Affected by ice for period Dec. 13 to Jan. 31. Defined by current-meter measurements below 1,000 second-feet; extended to peak stage with aid of area-velocity study. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 2,320 second-feet 11:30 a.m. Dec. 11 (gage height, 9.65 feet). 1927-November 1937: Discharge, 885 second-feet May 13, 1937 (gage height, 6.44 feet). Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for period of ice effect determined on basis of one discharge measurement and record for Huntington-Shaver Conduit at outlet. Most of basic data furnished by Southern Galifornia Edison Co., Ltd. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-----------------------|------|------------|---------------|-------------|------|-----|------|------|------| | 1 | 0.3 | 0.5 | 17 | 11 | 0.4 | 941 | 14 | 21 | 0.7 | 23 | 13 | | 2 | •3 | .5 | 20 | 12 | .4 | 143 | 13 | 22 | .5 | 21 | 15 | | 3 | •3 | .5 | 19 | 13 | . 4 | 69 | 13 | 23 | .7 | 16 | 14 | | 4 | •3 | .5 | 17 | 14 | . 4 | 49 | 13 | 24 | •5 | 13 | 13 | | 5 | .3 | .5 | 17 | 15 | .5 | 43 | 13 | 25 | .5 | 17 | 13 | | 6 | .3 | .5 | 16 | 16 | .5 | 37 | 16 | 26 | •5 | 17 | 14 | | 7 | •3 | .4 | 16 | 17 | 1.4 | 35 | 16 | 27 | •5 | 17 | 14 | | 8 | •3 | .4 | 14 | 18 | .9 | 31 | 15 | 28 | .5 | 17 | 14 | | 9 | .3 | 8.5 | 14 | 19 | .7 | 27 | 14 | 29 | •5 | 16 | 15 | | 10 | •3 | 139 | 14 | 20 | .7 | 24 | 13 | 30 | .5 | 17 | 14 | | | | | | | | | | 31 | | 17 | 13 | | | | discharg
acre-feet | | 0.49
29 | 56.2
3,450 | 14.7
904 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | $\overline{}$ | | | | | | | | | | | | | |---|------------------------------|---------|--|--|--|---|--|---------|--|---------|---------------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Déce | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | nber 12 | Decer | mber 13 | | 2
4
6
8
10
N
2
4
6
8 | 1.88
1.89
1.90
1.89 | 0.3 | 1.89
1.89
1.90
1.90
1.90
1.90
1.92
1.98
2.42
2.99
3.35 | 0.4
.4
.5
.5
.5
.5
.9
2.3
18
45 | 4.02
4.25
4.50
4.83
4.64
4.26
3.85
3.65
3.53
3.53
3.54
3.54 | 132
162
204
278
233
164
114
94
83
83
79 | 4.20
4.94
6.00
7.75
9.00
9.44
8.53
6.86
6.38
5.40
4.95
4.67 | | 4.47
4.32
4.20
4.10
4.01
3.94
3.90
3.82 | | 5 0001 | 1001 10 | | | | mber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | | | | | | | | | | | | | | | Decer | mber 20 | Decen | mber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | | | | | | | | | | | | | # Shaver Lake near Big Creek, Calif. Location. - Lat. 37°09', long. 119°18', in SE4 sec. 13, T. 9 S., R. 24 E., at dam on Stevenson Creek 6 miles southwest of Big Creek, Fresno County. Zero of gage is at mean sea level. mean sea level. Gage-height record. - Water-stage recorder graph. Remarks. - Flood run-off completely controlled in lake. Elevation of crest of spill— way is 5,370 feet above mean sea level (capacity, 135,283 acre-feet). Water is received from Huntington Lake and Pitman Creek through Huntington-Shaver Conduit and is released through power house 2A on Big Creek. Record of contents and gage height at midnight furnished by Southern Celifornia Edison Co., Ltd. Contents show amount available for release. Elevation and contents, November 1937 to January 1938 | | | DION AND CONTR | | | | | | | |-----|------------------|----------------------|---------------------|-------------------------|------------------|-------------------------|--|--| | | Novem | ber | Dece | ember | Janu | ary | | | | Day | Elevation (feet) | Contents (acre-feet) | Elevation
(feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | | | | 1 | 5,322,44 | 50,098 | 5,308.47 | 32,733 | 5,313.81 | 38,949 | | | | 2 | 5,321.90 | 49,363 | 5,308.40 | 32,655 | 5,314.02 | 39,203 | | | | 3 | 5,321.35 | 48,618 | 5,308.33 | 32,577 | 5,313.82 | 38,961 | | | | 4 | 5,320.78 | 47,848 | 5,308.34 | 32,588 | 5,313.54 | 38,622 | | | | 5 | 5,320.10 | 46,932 | 5,308.34 | 32,588 | 5,313.25 | 38,272 | | | | 6 | 5,319.32 | 45,904 | 5,308,22 | 32,454 | 5,312.96 | 37,922 | | | | 7 | 5,318.96 | 45,432 | 5,308.11 | 32,332 | 5,312.64 | 37,541 | | | | 8 | 5,318.46 | 44,784 | 5,308.05 | 32,265 | 5,312.47 | 37,338 | | | | 9 | 5,317.93 | 44,098 | 5,308.20 | 32,432 | 5,312.40 | 37,255 | | | | 10 | 5,317.36 | 43,368 | 5,309.48 | 33,867 | 5,312.06 | 36,849 | | | | 11 | 5,317.07 | 42,997 | 5,312,64 | 37,541 | 5,311,62 | 36,333 | | | | 12 | 5,316.51 | 42,289 | 5,313.09 | 38,079 | 5.311.22 | 35,864 | | | | 13 | 5,315,58 | 41,123 | 5,313.28 | 38,308 | 5,310.84 | 35,422 | | | | 14 | 5,314.68 | 40,011 | 5,313,47 | 38,538 | 5.310.59 | 35,134 | | | | 15 | 5,313.73 | 38,852 | 5,313.61 | 38,707 | 5,310.69 | 35,249 | | | | 16 | 5,312.79 | 37,720 | 5,313.68 | 38,792 | 5,310,72 | 35,284 | | | | 17 | 5,311.98 | 36,754 | 5,313.73 | 38,852 | 5,310.52 | 35,054 | | | | 18 | 5,311.56 | 36,262 | 5,313.79 | 38,925 | 5,310.18 | 34,662 | | | | 19 | 5,311.07 | 35,688 | 5,313.85 | 38.997 | 5,309.93 | 34,376 | | | | 20 | 5,310.79 | 35,364 | 5,313.87 | 39,021 | 5,309.60 | 34,003 | | | | 21 | 5,310,68 | 35,238 | 5,313.84 | 38,985 | 5,309.34 | 33,708 | | | | 22 | 5.310.12 | 34.593 | 5.313.87 | 39,021 | 5,309.25 | 33,607 | | | | 23 | 5,309.52 | 33,912 | 5.313.88 | 39,033 | 5.309.27 | 33,629 | | | | 24 | 5.309.00 | 33,324 | 5,313.89 | 39,045 | 5,308.94 | 33,257 | | | | 25 | 5,309.02 | 33,346 | 5,313.95 | 39,118 | 5,308.58 | 32,856 | | | | 26 | 5,308.91 | 33,223 | 5,313.98 | 39,154 | 5,308.33 | 32,577 | | | | 27 | 5,308.83 | 33,134 | 5,313.99 | 39,166 | 5,307.95 | 32,154 | | | | 28 | 5,308.84 | 33,145 | 5,313.96 | 39,130 | 5,307.70 | 31,880 | | | | 29 | 5,308.74 | 33,034 | 5,313.95 | 39,118 | 5,307.55 | 31,716 | | | | 30 | 5,308.61 | 32,889 | 5,313.85 | 38,997 | 5,307.55 | 31,716 | | | | 31 | | | 5,313.76 | 38,888 | 5,307.26 | 31,398 | | | North Fork of Willow Creek at Crane Valley Reservoir, Calif. Location. - Lat. 37°17', long. 119°32', in SW2 sec. 25, T. 7 S., R. 22 E., at outlet of Orane Valley Reservoir and 4.7 miles north of North Fork, Madera County. Altitude, about 3,250 feet above mean sea level. Drainage area. - 51.3 square miles. Remarks. - Flood run-off completely regulated in Crane Valley Reservoir (capacity, about 45,000 acre-feet). In table, observed discharge is water released down creek channel, plus flow in No. 3 ditch, and evaporation. Adjusted discharge has been adjusted for change in storage in reservoir. All data furnished by San Joaquin Light & Power Corporation Corporation. Discharge, in second-feet, and gain or loss in storage, in acre-feet, November 1937 to January 1938 | | | November
Gain or | | | Decembe | r | January | | | | |----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|--------------------------------------|----------------------------------|----------------------------------|---|--------------------------------------|--| | Day | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Ad justed
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | | | 1 | 14 | -16 | 6 | 20 | -16 | 12 | 61 | -28 | 47 | | | 2 | 14 | 0 | 14 | 21 | -16 | 13 | 97 | +75 | 134 | | | 3 | 16 | +8 | 20 | 68 | -94 | 21 | 73 | +56 | 102 | | | 4 | 19 | 0 | 19 | 20 | -15 | 13 | 39 | +57 | 68 | | | 5 | 22 | -16 | 14 | 21 | -8 | 17 | 30 | +75 | 68 | | | 6 | 18 | -8 14 16 0 14 -8 18 -9 17 -16 28 | | 20 | -15 | 12 | 34 | +57 | 63 | | | 7 | 20 | | | 20 | -15 | 13 | 36 | +28 | 50 | | | 8 | 14 | | | 90 | -162 | 8.5 | 65 | +10 | 70 | | | 9 | 22 | | | 90 | +77 | 129 | 64 | -38 | 45 | | | 10 | 21 | | | 0 | +1,688 | 851 | 54 | +38 | 74 | | | 11 | 36 | -16 28 | | 0 | +4,214 | 2,120 | 61 | -10 | 56 | | | 12 | 20 | -8 16 | | 0 | +707 | 356 | 56 | -9 | 52 | | | 13 | 21 | 0 21 | | 1.6 | +277 | 141 | 54 | -10 | 49 | | | 14 | 40 | -8 36 | | 2.4 | +204 | 105 | 70 | +285 | 213 | | | 15 | 20 | -8 16 | | 2.4 | +186 | 96 | 60 | +496 | 311 | | | 16 | 18 | 0 18 | | 13 | +205 | 117 | 75 | +154 | 152 | | | 17 | 47 | +8 51 | | 3.2 | +195 | 102 | 54 | +202 | 155 | | | 18 | 28 | -8 24 | | 3.2 | +167 | 87 | 32 | +241 | 153 | | | 19 | 38 | -24 26 | | 3.2 | +149 | 78 | 49 | +146 | 123 | | | 20 | 23 | 0 23 | | 84 | -18 | 75 | 54 | +136 | 122 | | | 21 | 37 | -16 29 | | 33 | +83 | 75 | 55 | +87 | 99 | | | 22 | 36 | -40 16 | | 30 | +140 | 101 | 53 | +98 | 102 | | | 23 | 24 | -24 12 | | 33 | +46 | 56 | 82 | +30 | 97 | | | 24 | 23 | -24 10 | | 30 | +84 | 73 | 54 | +78 | 93 | | | 25 | 20 | -8 16 | | 75 | -37 | 56 | 74 | +20 | 84 | | | 26
27
28
29
30
31 | 20
22
22
23
22 | -8
0
-16
-16
-15 |
16
22
14
15
14 | 51
36
41
51
40
31 | +28
+65
+76
0
-10
+66 | 65
69
79
51
35
64 | 74
55
56
48
68
40 | -10
+98
+176
+137
+40
+456 | 69
104
145
118
88
270 | | | | | | | | | | 37 | D | T | | November December January 57.3 +3,170 109 Mean monthly discharge, in second-feet (observed)...... 24.0 30.2 +8,250 -287 19.2 164 1,140 10,110 6,700 ### Big Sandy Creek near Auberry, Calif. Location. - Lat. 37°03', long. 119°33', in SEz sec. 14, T. 10 S., R. 22 E., 2 miles above mouth and about 5 miles southwest of Auberry, Fresno County. Altitude, about 1,300 feet above mean sea level. 1,500 reet above mean sea level. Drainage area. 34 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements. Maxima. December 1937: Discharge, 1,850 second-feet 6:30 p.m. Dec. 11 (gage height, 5.4 feet). Remarks. Record furnished by State engineer. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------------|---------------|---------------|------|------|-----|------|------|------| | 1 | 0.2 | 0.3 | 3 | 11 | 0.3 | 511 | 5 | 21 | 0.3 | 3.3 | 23 | | 2 | 0 | .3 | 14 | 12 | .3 | 139 | 6 | 22 | .3 | 3.0 | 19 | | 3 | 0 | .3 | 13 | 13 | •3 | 30 | 6 | 23 | .3 | 12 | 18 | | 4 | .2 | •3 | 6 | 15 | | | | | | | | | 5 | .2 | .3 | 5 | 15 | .3 | 11 | 230 | 25 | .3 | 4.0 | 15 | | 6 | .2 | .3 | 5 | 16 | •3 | 8 | 42 | 26 | •3 | 4.0 | 14 | | 7 | .2 | .3 | 5 | 17 | •3 | 6 | 43 | 27 | •3 | 3.3 | 14 | | 8 | •3 | .3 | 4.0 | 18 | •3 | 6 | 27 | 28 | •3 | 2.8 | 20 | | 9 | •3 | .4 | 4.0 | 19 | .3 | 5 | 46 | 29 | •3 | 2.8 | 51 | | 10 | •3 | 61 | 4.0 | 20 | •3 | 4.0 | 52 | 30 | •3 | 2.8 | 28 | | | | | | | | | | | | | 28 | | | | discharg | 0.26
16 | 27.3
1,680 | 25.1
1,540 | | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|-------|---------|--|----------------------------|--|--------------------------------|--|---|--|--|--|--| | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | nber 13 | | 2
4
6
8
10
N
2
4
6
8
10 | | | 1.08
1.08
1.08
1.08
1.08
1.09
1.12
1.17
1.26 | .3
.3
.3
.3
.3 | 1.33
1.38
1.44
1.49
1.95
2.48
2.38
2.25
2.14
2.05
1.93
1.84 | 1.4
2.4
3.6
48
187 | 1.77 1.80 1.85 1.93 2.12 3.88 4.10 3.75 5.00 4.30 3.50 3.11 | 27
30
35
45
83
808
903
737
1,540
1,050
614
435 | 2.77
2.55
2.41
2.30
2.25
2.20
2.22
2.20
2.13
2.04
2.00
1.94 | 289
210
163
130
117
104
109
104
86
63
57
47 | 1.90
1.87
1.85
1.83
1.80
1.78
1.76
1.76
1.75
1.74 | 40
37
35
33
30
28
26
26
25
24
22
21 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2 4 6 8 10 M | | | | | | | | | | | | | | | Decen | nber 20 | Decen | ber 21 | Decen | nber 22 | Decen | ber 23 | Decen | ber 24 | Decen | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | | | | | | | 1.57
1.59
1.60
1.62
1.67
1.69
1.65
1.65
1.61
1.60
1.59 | 8
9
10
12
17
19
18
15
13
11 | | | | | #### Fine Gold Creek near Friant, Calif. Location. - Lat. 37°03', long. 119°39', in NW1 sec. 14, T. 10 S., R. 21 E., 1,000 feet below Willow Creek, 12 miles above mouth, and 51 miles northeast of Friant, Fresno County. Altitude, about 680 feet above mean sea level. Drainage area. 89.2 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 1,100 second-feet; extended on basis of drift-velocity determination of 6,300 second-feet. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 4,900 second-feet 6 p.m. Dec. 11 (gage height, 13.05 feet). 13.95 feet). 1936-November 1937: Discharge, 6,780 second-feet Feb. 6, 1937 (gage height, 16.45 feet), from rating curve extended above 6,300 second-feet. January-September 1938: Discharge, 10,300 second-feet about 9 p.m. Mar. 12 (gage height, 20.4 feet, from floodmarks), from rating curve extended above 6,300 second-feet on basis of area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|-------------|---------------|---------------|------|-----|------|------|------| | 1 | 2.1 | 3.7 | 12 | 11 | 3.2 | 1,610 | 11 | 21 | 3.7 | 14 | 81 | | 2 | 2.3 | 3.7 | 14 | 12 | 4.3 | 392 | 11 | 22 | 3.7 | 14 | 66 | | 3 | 2.3 | 3.7 | 21 | 13 | 3.7 | 91 | 11 | 23 | 3.7 | 23 | 55 | | 4 | 2.3 | 3.7 | 14 | 14 | 3.5 | 44 | 67 | 24 | 3.7 | 17 | 49 | | 5 | 2.1 | 3.9 | 25 | 3.7 | 14 | 44 | | | | | | | 6 | 2.1 | 3.9 | 26 | 3.7 | 14 | 41 | | | | | | | 7 | 2.3 | 4.1 | 27 | 3.9 | 13 | 39 | | | | | | | 8 | 2.6 | 4.1 | 12 | 18 | 4.6 | 17 | 104 | 28 | 3.9 | 12 | 58 | | 9 | 2.7 | 5.5 | 12 | 19 | 3.9 | 16 | 100 | 29 | 3.7 | 12 | 205 | | 10 | 2.7 | 397 | 12 | 20 | 3.7 | 15 | 141 | 30 | 3.7 | 12 | 92 | | | | | 31 | | 12 | 100 | | | | | | | | | dischara | | 3.30
196 | 91.9
5,650 | 90.1
5,540 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------|---------------|----------------------|-------------------|----------------------|--------------|----------------------|-------------------|----------------------|-------------------|----------------------|------------------| | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 | - | = | 1.12 | 4.1
4.1 | 1.75
2.02 | 21
34 | 3.05
2.86 | 153
122 | 5.86
5.13 | 581 | 2.97
2.89 | 139
126 | | 6
8
10 | 1.10 | 3.7 | 1.12 | 4.1
4.3
4.3 | 2.60
3.35 | 212 | 2.81
3.01
3.85 | 114
146
312 | 4.43
4.05
4.05 | 428
352
352 | 2.82
2.74
2.69 | 116
105
98 | | N
N | 1.12 | 4.1 | 1.13
1.13
1.14 | 4.3
4.5
4.5 | 5.30
6.98
6.10 | 1,060 | 11.08 | | 3.94
3.89 | 330 | 2.62 | 89
80 | | 4 | 1.13 | 4.3 | 1.15 | 4.6
5.6 | 5.26 | 609 | 10.60 | 2,610
4,900 | 3.80
3.52 | 302 | 2.50 | 74
68 | | 8 | - | - | 1.29 | | 4.19 | 380 | 11.50 | | 3.35
3.19 | 212 | 2.39 | 63
60 | | M | 1.13 | 4.3 | 1.59 | 15 | 3.35 | 212 | 7.25 | 1,140 | 3.06 | 155 | 2.30 | 56 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2
4
6 | 2.23 | 50 | 1.95 | -
32 | 1.80 | -
-
25 | 1.69 | -
21 | 1.62 | -
18 | 1.58 | -
16 | | 8
10 | 2.17 | 46
- | - | - | - | - | - | - | <u> </u> | - | = | - | | N 2 | 2.13 | 43 | 1.90 | 30
- | 1.76 | 23 | 1.67 | 20
- | 1.61 | 17 | 1.56 | 16
- | | 6 8 | 2.09 | 40
-
38 | 1.87 | 28 | 1.73 | 22 | 1.65 | 19 | 1.60 | 17 | 1.55 | 16 | | 10
M | 2.00 | -
35 | 1.84 | 27 | 1.71 | 21 | 1.64 | -
19 | -
1.59 | -
17 | 1.54 | _
15 | | | Decen | aber 20 | Decen | ber 21 | Decer | nber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | 1.60 | 17 | 1.66 | -
19 | - | - | | 6 8 | 1.54 | 15 | - | - | = | = | 1.73 | 22 | 1.61 | 17 | 1.52 | 15 | | 10
N | 1.53 | 15 | 1.50 | -
14 | 1.49 | 14 | 1.80 | 25 | 1.59 | - | 1.51 | _
_
14 | | 2 | - | - | - | - 14 | - | - | - | - | - | - | - | - | | 4
6
8 | 1.51 | 14 | - | - | - | - | 1.85 | 28
-
27 | 1.56
-
1.54 | 16
-
15 | 1.50 | 14 | | 10
M | 1.50 | 14 | 1.49 | -
14 | 1.49 | - | 1.74 | 23 | 1.53 | l - | 1.50 | -
14 | ### SAN JOAQUIN RIVER BASIN # Cottonwood Creek near Friant, Calif. Location. - Lat. 37°00', long. 119°43', in SE4 sec. 6, T. 11 S., R. 21 E., half a mile above mouth and about 1 mile northwest of Friant, Madera County. Altitude, about 360 feet above mean sea level. Drainage area. - 38 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements. Maxima. - December 1937: Discharge, 180 second-feet at 6 p.m. Dec. 11 (gage height, 2.50 feet). Remarks. - Record furnished by Gaste and Stage Remarks. - Record furnished by Gaste and Stage Remarks .- Record furnished by State engineer. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|-----------|------|-----|------|------|------|-----|------|------|------| | 1 | 0 | 0 | 0.5 | 11 | 0 | 42 | 0.5 | 21 | 0 | 0.5 | 13 | | 2 | 0 | 0 | .9 | 12 | 0 | 8.5 | 0.5 | 22 | 0 | 0.5 | 12 | | 3 | 0 | 0 | .5 | 13 | 0 | 2.4 | 0.5 | 23 | 0 | 1.4 | 11 | | 4 | 0 | 0 | 24 | 0 | .9 | 10 | | | | | | | 5 | 0 | 0 | .5 | 15 | 0 | .6 | 74 | 25 | 0 | .5 | 9 | | 6 | 0 | C | •5 | 16 | 0 | .5 | 22 | 26 | 0 | .5
 9 | | 7 | 0 | 0 | .5 | 17 | 0 | .5 | 26 | 27 | 0 | .5 | 9 | | 8 | 0 | 0 | 0 | .5 | 18 | | | | | | | | 9 | 0 | 0 | .5 | 19 | 0 | .5 | 20 | 29 | 0 | .5 | 53 | | 10 | 0 | .2 | •5 | 20 | 0 | .5 | 20 | 30 | 0 | .5 | 23 | | | | | 31 | | .5 | 50 | | | | | | | Mean | monthly | dischar | | 0 | 2.1 | 13.1 | | | | | | | Run- | off, in | acre-feet | | 0 | 127 | 805 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|------|---------|------|---------|-------|---------|-------|---------|-------|---------|-------|---------| | 육 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | mber 12 | Decei | mber 13 | | 2 | | | | | - | 0 | 0.74 | 0.5 | 1.32 | | | | | 4 | i | | | 1 | - | l 0 | .73 | 0.5 | 1.20 | 16 | l . | l . | | 6 | 1 | i i | | | - | 0 | .73 | 0.5 | 1.13 | 12 | | 1 | | 8 | | | | 1 | - | 0 | .80 | 1.4 | 1.07 | 9.5 | | l | | 0 | 1 | | | , | _ | Ō | . 83 | 2.0 | 1.03 | 8 | ł | 1 | | N | | l I | | | - | lo | .95 | 5 | 1.00 | 7 | | 1 | | 2 | 1 | | | | - | 0 | 1.00 | 7 | .97 | 6 | | l | | 4 | i | | | | _ | l o | 1.35 | 27 | .95 | 5 | 1 | 1 | | 5 | | 1 : | i | 1 . | 0.76 | .8 | 2.50 | 180 | . 94 | 4.9 | ļ | J | | 8 | ļ | | | | .76 | | 2.35 | | .92 | | | l | | ō | 1 | | | i | .75 | | 1.85 | | .90 | | l | Į | | M | l | | | l | .75 | | 1.52 | | .88 | | I | I | 2 1 1 ### Little Dry Creek near Friant, Calif. Location. - Lat. 36°56', long. 119°41', in SW4 sec. 28, T. 11 S., R. 21 E., about 3.5 miles southeast of Friant, Fresno County, and 4 miles upstream from mouth. Altitude, about 360 feet above mean sea level. Drainage area. - 58 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Maxima. - December 1937: Discharge, 198 second-feet 2 a.m. Dec. 12 (gage height, 2.81 feet). Remarks .- Record furnished by State engineer. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|-----------|------|-----|------|-------|------------|-----|------|------|--------| | 1 | 0 | 0 | 6 | 11 | 0 | 39 | 5.5 | 21 | 0 | 7.5 | 21 | | 2 | 0 | 0 | 9.5 | 12 | 0 | 85 | 5 | 22 | 0 | 7 | 17 | | 3 | 0 | 0 | 13 | 13 | 0 | 21 | 4.6 | 23 | 0 | 9 | 14 | | 4 | 1 0 | 0 | 8 | 14 | 0 | 11 | 19 | 24 | 0 | 8.5 | 13 | | 5 | 0 | 0 | 7.5 | 15 | 0 | 9 | 270 | 25 | 0 | 7.5 |] 11] | | 6 | 0 | 0 | 7.5 | 16 | 0 | 8.5 | 53 | 26 | 0 | 7 | 11 | | 7 | 0 | 0 | 7.5 | 17 | 0 | 8 | 5 6 | 27 | 0 | 6 | 10 | | 8 | 1 0 | 0 | 7 | 18 | 0 | 8.5 | 32 | 28 | 0 | 6 | 25 | | 9 | 0 | 0 | 6 | 19 | 0 | 8 | 35 | 29 | 0 | 6 | 86 | | 10 | 0 | 1.8 | 6 | 20 | 0 | 7.5 | 39 | 30 | 0 | 6 | 31 | | | } | } | | | | | | 31 | | 6 | 42 | | Mean | monthly | dischar | | 0 | 9.2 | 28.3 | | | | | | | Run- | off, in | acre-feet | | 0 | 563 | 1,740 | | | | | | | Hour | Feet S | ec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--------|--------|------|---------|--|---|--|--|--|---|-------|---------| | 유 | Decem | ber 8 | Dece | mber 9 | Decen | ber 10 | Decem | ber 11 | Decen | ber 12 | Decer | mber 13 | | 2
4
6
8
10
N
2
4
6
8 | | | | | 1.00
1.10
1.10
1.10
1.00
1.06
1.05
1.03 | 2.5
2.5
2.5
2.5
2.4
2.3
2.2 | 1.02
1.02
1.05
1.12
1.16
1.20
1.65
2.50
2.50 | 1.9
2.2
2.7
3.0
3.4
5.5
18 | 2.81
2.58
2.40
2.28
2.17
2.10
2.05
2.04
2.04
1.98 | 104
85
69
59
53
53
52
52 | | | ### Fresno River near Knowles, Calif. Location. - Lat. 37°14', long. 119°46', in NW1 sec. 15, T. 8 S., R. 20 E., at Fresno Crossing, 0.1 mile below Bean Gulch and 6 miles northeast of Knowles, Madera County. Altitude, about 1,140 feet above mean sea level. Drainage area. 132 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 6,000 second- Maxima. - December 1937: Discharge, 3,380 second-feet 4 p.m. Dec. 11 (gage height, 5.57 feet). 1911-13, 1915-November 1937: Discharge, 6,880 second-feet Feb. 6, 1937 (gage height, 8.16 feet). January-September 1938: Discharge, 7,630 second-feet 5 p.m. Mar. 12 (gage height, 8,67 feet), from rating curve extended above 6,000 second-feet. Remarks. - Flood run-off not materially affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|-----------|----------|------|-------|----------|------------|-----|------|------|------| | 1 | 10 | 18 | 26 | 11 | 13 | 1,480 | 26 | 21 | 19 | 31 | 118 | | 2 | 14 | 18 | 30 | 12 | 19 | 488 | 26 | 22 | 19 | 31 | 101 | | 3 | 18 | 18 | 48 | 13 | 19 | 136 | 26 | 23 | 18 | 40 | 90 | | 4 | 13 | 17 | 36 | 14 | 19 | 81 | 95 | 24 | 18 | 34 | 81 | | 5 | 9.5 | 17 | 33 | 15 | 20 | 59 | 846 | 25 | 18 | 30 | 76 | | 6 | 9.5 | 18 | 31 | 16 | 19 | 50 | 246 | 26 | 18 | 29 | 70 | | 7 | 9.5 | 18 | 30
29 | 17 | 20 | 43
38 | 232
190 | 27 | 18 | 29 | 66 | | 8 | 10 | 17 | 17 | 29 | 94 | | | | | | | | 9 | 10 | 19 | 27 | 19 | 25 | 34 | 160 | 29 | 17 | 27 | 43 | | 10 | 11 | 517 | 26 | 20 | 20 | 33 | 164 | 30 | 17 | 27 | 122 | | | | | 31 | | 27 | 141 | | | | | | | Mean | monthly | discharg | | 16.7 | 111 | 107 | | | | | | | Run- | off, in a | icre-feet | | 995 | 6,850 | 6,600 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|--------------|------------------|--------------|----------|--------------|--------------|-------|------------|-------|------------|-------|------------| | He | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | mber 13 | | 2 | 1.29 | 18 | 1.27 | 17 | 1.46 | 41 | 2.34 | 392 | 3.25 | 1,030 | 1.93 | | | 4 | 1.29
1.28 | 18 | 1.27 | 17 | 1.60 | | 2.20 | 315 | 2.89 | 743 | 1.90 | | | 6 | 1.28 | 18
17 | 1.27 | 17
17 | 1.72 | 105
223 | 2.16 | 295
425 | 2.65 | 578
479 | 1.87 | 160
148 | | 10 | 1.27 | 17 | 1.27 | 17 | 2.46 | | 2.70 | 610 | 2.49 | 431 | 1.82 | 140 | | N | 1.26 | 16 | 1.28 | 18 | 2.81 | 687 | 4.00 | 1,720 | 2.35 | | 1.80 | 132 | | 2 | 1.26 | 16 | 1.30 | 19 | 3.12 | 926 | 5.05 | 2,780 | 2.26 | | 1.78 | | | 1 4 | 1.27 | 17 | 1.33 | 23 | 3.25 | 1,030 | 5.57 | 3,380 | 2.20 | 315 | 1.76 | 118 | | 6 | 1.26 | 16 | 1.34 | 24 | 3.10 | | 5.00 | 2.720 | 2.15 | | 1.75 | | | 8 | 1.27 | 17 | 1.35 | 25 | 2.90 | 750 | 4.70 | 2,420 | 2.07 | 251 | 1.73 | | | 10 | 1.26 | 16 | 1.37 | 27 | 2.87 | 729 | 4.08 | 1,800 | 2.01 | | 1.72 | 105 | | M | 1.27 | 17 | 1.42 | 34 | 2.60 | 5 4 5 | 3.45 | 1,200 | 1.98 | 209 | 1.70 | 98 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 1.69 | 95 | 1.58 | | 1.52 | 52 | - | - | - | - | - | - | | 4 | 1.68 | 92 | 1.57 | 63 | 1.52 | 52 | 1.49 | 46 | 1.45 | 40 | 1.43 | 36 | | 6 | 1.67 | 90 | 1.56 | 61 | 1.52 | | - | - | - | _ | - | - | | 8 | 1.66 | 87 | 1.56 | 61 | 1.51 | 50 | 1.48 | 45 | 1.45 | 40 | 1.42 | 34 | | 10 | 1.65 | 84 | 1.56 | 61 | 1.51 | 50 | | | | | | | | N | 1.64 | 81 | 1.55 | 59
59 | 1.51 | 50
48 | 1.47 | 43 | 1.44 | 3 8 | 1.42 | 34 | | 2 4 | 1.62 | 78
7 6 | 1.55
1.54 | 57 | 1.50
1.50 | 48 | 1.46 | 41 | 1.44 | 38 | 1.42 | 34 | | 6 | 1.61 | 73 | 1.54 | 57 | 1.50 | 48 | 1440 | 41 | 1.44 | 30 | 1.42 | - | | 8 | 1.60 | 70 | 1.54 | 57 | 1.50 | | 1.46 | 41 | 1.43 | 36 | 1.42 | 34 | | 10 | 1.60 | 70 | 1.53 | 55 | 1.50 | | | | - | - | - | - | | M | 1.59 | 68 | 1.52 | 52 | 1.49 | 46 | 1.46 | 41 | 1.43 | 36 | 1.41 | 33 | | - | Decer | ber 20 | Decer | ber 21 | Decer | ber 22 | Decen | iber 23 | Decen | ber 24 | | ber 25 | | 2 | _ | _ | 2000 | | | - | 2000 | 201 20 | Docon | | | | | 4 | 1.41 | 33 | | | _ | = | 1.42 | 34 | 1.43 | 36 | 1.40 | 31 | | Ĝ | | - | _ | _ | _ | | | - | | 20 | | - | | 8 | 1.41 | 33 | _ | _ | - | _ | 1.44 | 38 | 1.42 | 34 | 1.39 | 30 | | 10 | - | - | - | - | _ | | - | _ | _ | _ | _ | _ | | N | 1.41 | 33 | 1.40 | 31 | 1.40 | 31 | 1.45 | 40 | 1.42 | 34 | 1.40 | 31 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 1.41 | 33 | - | - | - | - | 1.46 | 41 | 1.41 | 33 | 1.39 | 30 | | 6 | 7-40 | - | - | - | - | - | ,-, | 7- | 7-45 | | | - | | 8 | 1.40 | 31 | - | - | - | _ | 1.48 | 45 | 1.41 | 33 | 1.39 | 30 | | 10
M | 1.40 | 31 | 1.40 | 31 | 1.40 | 31 | 1.45 | 40 | 1.40 | 31 | 1.38 | 29 | ### Fresno River near Daulton, Calif. Location. - Lat. 37°06', long. 119°54', in NW2 sec. 3, T. 10 S., R. 19 E., half a mile below mouth of Cottonwood Oreek and 5 miles southeast of Daulton, Madera County. Altitude, about 390 feet above mean sea level. Drainage area. - 258 square miles. Gago-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Shifting-control method used. Maxima. December 1937: Discharge, 3,660 second-feet 6 p.m. Dec. 11 (gage height, 5.80 feet). Remarks .- Record furnished by State engineer. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|------------------|------|-----|--------------|---------------|-------|-----|------|------|------| | 1 | - | 30 | 31 | 11 | - |
1,400 | 34 | 21 | - | 44 | 215 | | 2 | - | 30 | 33 | 12 | _ | 993 | 33 | 22 | - | 44 | 180 | | 3 | _ | 30 | 49 | 13 | _ | 271 | 31 | 23 | - | 46 | 161 | | 4 | _ | 30 | 49 | 14 | - | 143 | 36 | 24 | - | 50 | 148 | | 5 | _ | 31 | 39 | 15 | - | 111 | 1,550 | 25 | - | 44 | 132 | | 6 | - | 33 | 38 | 16 | _ | 84 | 486 | 26 | - | 36 | 129 | | 7 | - | 30 | 38 | 17 | _ | 60 | 338 | 27 | - | 31 | 129 | | 8 | - | 34 | 34 | 18 | - | 54 | 325 | 28 | - | 31 | 129 | | 9 | - | 33 | 36 | 19 | - | 47 | 258 | 29 | - | 30 | 457 | | 10 | - | 260 | 34 | 20 | - | 44 | 348 | 30 | - | 28 | 271 | | | | İ | | | | | | 31 | | 30 | 259 | | | | dischargere-feet | | | 134
8,260 | 195
11,960 | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|---|-------|---------|--------------|---------|--------------|-----------------|-------|---------|--------------|---------| | æ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | nber 12 | Decen | ber 13 | | 2 | | | | | 1.17 | | 3.02 | | 4.75 | | 2.00 | | | 4 | | | | | 1.17 | | 2.98 | | 3.97 | 1,630 | 1.95 | | | 6 | | | | | 1.19 | | 2.60 | | 3.50 | | 1.92
1.88 | | | 8 | | | | | 1.22 | | 2.42 | | 3.12 | | | | | 10 | | | | | 1.28 | | 2.30 | 405 | 2.80 | | 1.85 | | | N | i i | | | ì | 1.36 | | 2.24 | | 2.63 | | 1.80 | | | 2 | i | | | i | 1.55
2.05 | | 2.37
3.30 | | 2.43 | | 1.65 | | | 6 | | 1 | | | 2.80 | | 5.80 | | 2.40 | | 1.62 | | | 8 | | | | l | 3.12 | | 5.72 | | 2.28 | | 1.59 | | | 10 | | | | | 3.34 | | 5.36 | | 2.15 | | 1.57 | | | I W | | | | l | | | | | 2.06 | | 1.55 | 169 | | | | | | | | | | | | | | | | — | | | | | 3.10 | | 5.25 | | | | | | | | | ber 14 | Decen | ber 15 | | ber 16 | _ | 2,980
ber 17 | | ber 18 | | ber 19 | | 2 | 1.53 | 190 | Decen | ber 15 | | | _ | | | | | | | 2 4 | 1.53
1.48 | 190
167 | Decen | ber 15 | | | _ | | | | | | | 2
4
6 | 1.53
1.48
1.46 | 190
167
161 | Decen | aber 15 | | | _ | | | | | | | 2 4 6 8 | 1.53
1.48
1.46
1.44 | 190
167
161
153 | Decen | aber 15 | | | _ | | | | | | | 2
4
6
8 | 1.53
1.48
1.46
1.44
1.45 | 190
167
161
153
140 | Decen | aber 15 | | | _ | | | | | | | 2
4
6
8
10 | 1.53
1.48
1.46
1.44
1.45
1.43 | 190
167
161
153
140
145 | Decen | aber 15 | | | _ | | | | | | | 2
4
6
8
10
N | 1.53
1.48
1.46
1.44
1.45
1.43 | 190
167
161
153
140
145
140 | Decen | aber 15 | | | _ | | | | | | | 2
4
6
8
10
N
2
4 | 1.53
1.48
1.46
1.44
1.45
1.43
1.42 | 190
167
161
153
140
145
140
143 | Decen | aber 15 | | | _ | | | | | | | 2
4
6
8
10
N
2
4
6 | 1.53
1.48
1.46
1.44
1.45
1.43
1.42
1.44 | 190
167
161
153
140
145
140
143
137 | Decen | ber 15 | | | _ | | | | | | | 2 4 6 8 10 H 2 4 6 8 | 1.53
1.48
1.46
1.44
1.45
1.43
1.42
1.44
1.43 | 190
167
161
153
140
145
140
143
137 | Decen | ber 15 | | | _ | | | | | | | 2
4
6
8
10
N
2
4
6 | 1.53
1.48
1.46
1.44
1.45
1.43
1.42
1.44 | 190
167
161
153
140
145
140
143
137
129
127 | Decen | ber 15 | | | _ | | | | | | #### Chowchilla River at Buchanan dam site, Calif. Location. - Lat. 37°13', long. 120°00', in SW2 sec. 22, T. 8 S., R. 18 E., 1.4 miles above Raynor Creek and 5 miles west of Raymond, Madera County. Altitude, about 390 feet above mean sea level. 390 feet above mean sea level. Drainage area. 238 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 4,600 secondfeet; extended to peak stage. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 7,020 second-feet 4 p.m. Dec. 11 (gage height, 10.74 feet). 1921-23, 1930-November 1937: Discharge, about 12,000 second-feet Feb. 6, 1937 (gage height, 13.0 feet), from rating curve extended above 4,600 second-feet. January-September 1938: Discharge, about 15,000 second-feet probably Mar. 2, 1938 (gage height, 14.4 feet, from floodmarks), from rating curve extended above 4,600 second-feet. Remarks. Flood run-off not affected by artificial storage or diversion. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|------|------|-----|------|-------|-------|-----|-------------|--------------|---------------| | 1 | 3.1 | 8 | 24 | 11 | 4.7 | 2,340 | 24 | 21 | 10 | 32 | 252 | | 2 | 3.2 | 7 | 26 | 12 | 6 | 835 | 24 | 22 | 9.5 | 30 | 196 | | 3 | 3.7 | 7 | 56 | 13 | 8.5 | 279 | 24 | 23 | 9 | 3 5 | 164 | | 4 | 3.7 | 7 | 45 | 14 | 7.5 | 152 | 26 | 24 | 8.5 | 47 | 139 | | 5 | 3.6 | 7 | 33 | 15 | 6.5 | 94 | 2,840 | 25 | 8.5 | 34 | 122 | | 6 | 3.7 | 7 | 31 | 16 | 6.5 | 69 | 705 | 26 | 8.5 | 31 | 110 | | 7 | 3.7 | 7 | 30 | 17 | 8 | 53 | 457 | 27 | 8.5 | 28 | 104 | | 8 | 3.8 | 7 | 29 | 18 | 10 | 43 | 386 | 28 | 9 | 27 | 100 | | 9 | 4.0 | 11 | 27 | 19 | 15 | 38 | 278 | 29 | 9 | 26 | 175 | | 10 | 4.3 | 615 | 26 | 20 | 12 | 36 | 386 | 30 | 9 | 26 | 206 | | | | | | | | | | 31 | | 24 | 172 | | | | | | | | | | | 7.03
419 | 160
9,840 | 233
14,310 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|---|--|---|--|---|---|--|--|--|--|--| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | mber 12 | Decen | mber 13 | | 2
4
6
8
10
N
2
4
6
8
10 | 1.37
1.37
1.37
1.37
1.37
1.37
1.38
1.38
1.38
1.38 | 7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7 | 1.40
1.41
1.42
1.44
1.46
1.47
1.48
1.50
1.60
1.67
1.72 | 7.5
8
8.5
9
9.5
10
12
15
16 | 1.83
1.88
1.95
1.99
2.05
4.30
4.90
7.11
6.40
5.87
5.50
5.25 | 21
24
27
29
33
440
660
2,050
1,500
1,150
940
816 | 5.05
4.85
4.62
4.50
4.75
5.00
9.50
10.74
9.06
9.02
7.75
7.15 | 724
640
552
508
601
702
4,910
7,020
4,240
4,190
2,650
2,080 | 6.35
5.97
5.66
5.29
5.10
4.97
4.94
4.90
4.85
4.81
4.60 | 1,460
1,190
996
795
705
646
633
615
595
579
504
425 | 4.16
4.06
3.96
3.86
3.77
3.70
3.62
3.52
3.47
3.41
3.35
3.30 | 376
350
325
303
283
268
252
232
223
212
201
192 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8
10 | 3.21 | 177
164 | 2.77 | 110 | 2.46 | 73
70 | 2.30 | -
56
- | 2.18 | -
-
45
- | 2.09 | -
38
- | | N
2
4
6
8 | 2.97 | 152
139
- | 2.65
2.59
-
2.54 | 94
-
87
-
81 | 2.42
2.38
-
2.36 | 68
-
64
-
62 | 2.27 | 53
-
-
51 | 2.15 | 43
-
-
41 | 2.08 | 38
-
-
38 | | 10
M | 2.82 | 117 | 2.50 | 77 | 2.34 | -
60 | 2.21 | -
48 | 2.10 | -
39 | 2.07 | 37 | | | Decen | nber 20 | Decer | mber 21 | Decem | mber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4
6
8 | 2.06 | 36 | 2.01 | -
33
- | -
1.97 | -
30
- | 2.00 | 32
-
33 | 2.26 | 52
-
49 | 2.06 | 36
-
35 | | 10
N
2
4
6
8 | 2.05 | 36
-
34
- | 2.00 | 32
-
31
- | 1.97 | 30
-
30
- | 2.02 | 33
-
35
-
36 | 2.20
2.16
2.13 | 47
-
44
-
41 | 2.02 | 33
-
33
-
32 | | 10
M | 2.02 | -
33 | 1.98 | -
31 | 1.97 | -
30 | 2.25 | -
52 | 2.10 | -
39 | 2.00 | 32 | M - 84 10 .84 10 . 83 9 .84 10 .94 .92 13 # Bear Creek near Planada, Calif. Location. - Lat. 37°20', long. 120°19', in SW1 sec. 10, T. 7 S., R. 15 E., just below mouth of Burns Creek and 3 miles north of Planada, Merced County. Altitude, about 235 feet above mean sea level. Drainage area. - 161 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for range of stage occurring in December. Maxima. December 1837: Discharge 6.220 second-feet 6 n.m. Dec. 11 (sage height occurring in December. Maxima. December 1937: Discharge, 6,220 second-feet 6 p.m. Dec. 11 (gage height, 12.37 feet). Remarks. Flood run-off not affected by artificial storage or diversion. Basic data furnished by Merced
Irrigation District. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|----------|-----------|--------|------|-------|------|-----|------|-------|------| | 1 | - | 0 | _ | 11 | _ | 1,320 | | 21 | _ | 10 | - | | 2 | - | 0 | - | 12 | - | 376 | _ | 22 | - | 9 | - 1 | | 3 | - | 0 | - 1 | 13 | _ | 106 | _ | 23 | - | 10 | - 1 | | 4 | - | 0 | - | 14 | - | 41 | - | 24 | - | 11 | - | | 5 | - | 0 | - | 15 | - | 24 | - | 25 | i - | 14 | - | | 6 | - | 0 | - | 16 | - | 18 | - | 26 | - | 12 | - | | 7 | - | 0 | - | 17 | - | 15 | - | 27 | - | 10 | - | | 8 | - | 0 | - | 18 | - | 13 | - | 28 | - | 10 | - 1 | | 9 | - | .1 | - | 19 | - | 11 | - | 29 | - | 9 | - 1 | | 10 | - | .4 | - | 20 | - | 10 | - | 30 | - | 9 | - | | | | } | | | | | | 31 | | 9 | - | | Mean | monthly | dischar | 70. in 86 | -brone | feet | | | | - | 66.0 | | | Run- | off, in | acre-fee | t | | | | | | - | 4,060 | | | | dago | HOTELLO | | , , | | | | , | | | , | • | |------|-------|---------|-------|---------|-------|------------|-------|---------|-------|---------|-------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | | mber 12 | | ber 13 | | 2 | | | - | 0 | - | - | 0.48 | 0.3 | 4.15 | 595 | 2.58 | 188 | | 4 | | | ۱ - | 0 | 0.48 | 0.3 | .48 | .3 | 3.60 | 434 | 2.39 | 152 | | 6 | 1 | | _ | O | _ | _ | .48 | .3 | 3.15 | 316 | 2,25 | 130 | | 8 | [| | _ | Ō | .49 | .4 | .58 | | | 251 | 2.13 | 113 | | 10 | | | - 1 | ō | | | .61 | | | 218 | 2.03 | 100 | | N | | | | Ιō | .50 | .5 | .92 | 13 | 2.82 | 240 | 1.96 | 91 | | 2 | | | - | lō | _ | _ | 5.90 | 1,230 | 2.97 | | 1.89 | 83 | | 4 | | | - | Ō | .49 | .4 | | 3,340 | 3.45 | 393 | 1.83 | 76 | | 6 | | | 0.47 | .2 | | | 12.37 | 6,220 | 4.00 | | 1.77 | 70 | | 8 | | | .48 | | .48 | •3 | | 3,020 | 3.45 | 393 | 1.71 | 64 | | 10 | | | .49 | | : | | | 1,500 | 3.10 | | 1.67 | 60 | | M | 1 | | .49 | | .48 | •3 | 5.00 | | 2.80 | 236 | 1.62 | 56 | | 101 | | | | <u></u> | | | | L, | | | | | | Ш | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decen | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | - | - | - | - | - | i - | - | - | - | i - | - | - ! | | 4 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 1.52 | 48 | 1.21 | 27 | 1.08 | 20 | 0.98 | 15 | - | - | - | - | | 8 | - | - | - | - | - | ! - | - | - | - | - | - | - 1 | | 10 | - | - | - | - | - | - | - | - | - | - | - | - | | N | 1.41 | 40 | 1.17 | 24 | 1.04 | 18 | .97 | 15 | 0.92 | 13 | 0.88 | 11 | | 2 | - | _ | - | - | - | - | - | - | - | - | - | - 1 | | 4 | - | - | - | - | - | - | - | - | - | - | - 1 | - 1 | | 6 | 1.32 | 33 | 1.13 | 22 | 1.01 | 16 | .96 | 14 | - | - | - ' | - | | 8 | - 1 | - | - | - | - | - | - | - | - | - | - | - 1 | | 10 | - | - | - | - | - | - | - | - | - | - | - | - | | M | 1.27 | 30 | 1.10 | 21 | 1.0 | 16 | .95 | 14 | .90 | 12 | . 87 | 11 | | | Decen | ber 20 | Decen | mber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | _ | _ | - | - | - | _ | - | - | - | - | - | | 4 | - | _ | - | - | - | - | - | _ | - | - | - | - | | 6 | - | - | - | - | - | - | - | _ | 0.86 | 10 | - | - | | 8 | - | _ | - 1 | _ | - | l - | - | - | | | - 1 | - | | 10 | - | _ | l - | _ | - | - | - | - | - | - | - | - | | Ň | 0.86 | 10 | 0.84 | 10 | 0.83 | 9 | 0.84 | 10 | . 87 | 11 | 0.96 | 14 | | 2 | | I = | | | 1 30 | _ | - | - | _ | =- | | - | | 4 | - | - | - | l - | l - | } - | - | - | - | | - | _ | | 6 | | _ | | - ' | ۱ ـ | _ | _ | _ | .91 | 12 | - 1 | - 1 | | l š | - | _ | - | l - | - | - | - | - | | | - | - I | | 10 | | | 1 | ı | ı | ı | 1 | | _ | _ | 1 | | #### Mariposa Creek near Le Grand, Calif. Location.- Lat. 37°16', long. 120°12', in sec. 2, T. 8 S., R. 16 E., about 4 miles northeast of Le Grand, Merced County. Altitude, about 310 feet above mean sea level. Drainage area. - 111 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for range of stage occurring in December. Maxima. - December 1937: Discharge, 3,160 second-feet 2 p.m. Dec. 11 (gage height, 5.17 feet). Remarks. - Flood run-off not affected by artificial storage or diversion. Basic data furnished by Merced Irrigation District. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Дау | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|---------|-----------|-------|------|------|------|-----|------|-------|------| | 1 | - | 0 | _ | 11 | - | 769 | - | 21 | - | 3.4 | - | | 2 | - | 0 | - | 12 | - | 285 | - | 22 | - | 3.4 | - | | 3 | - | 0 | - | 13 | - | 96 | - | 23 | _ | 2.4 | - | | 4 | - | 0 | - | 14 | - | 30 | - | 24 | - | 2.8 | - | | 5 | - | 0 | - | 15 | - | 17 | - | 25 | - | 5.5 | - | | 6 | - | 0 | - | 16 | - | 13 | - | 26 | - | 5.5 | - | | 7 | - | 0 | - | 17 | - | 8 | - | 27 | - | 2.8 | - | | 8 | - | 0 | - | 18 | _ | 6 | - | 28 | - | 2.6 | - ! | | 9 | - | 0 | - | 19 | _ | 5.5 | | 29 | - | 2.8 | - | | 10 | - | 49 | - | 20 | - | 4.2 | - | 30 | - | 3.8 | - 1 | | | | | | 1 1 | | | | 31 | | 3.4 | - | | Mean | monthly | dischar | ze, in se | cond- | feet | | | | - | 42.6 | - | | | | | | | | | | | - | 2,620 | - | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | uago | والمتعدمية | 111 100 | and c | ar o cirar | . go, | 30 0021a- | Toot, at | , mar | ACOU DIE | ., 100 | • | |--------|-------|------------|---------|---------|------------|---------|-----------|-------------|-------|----------|--------|----------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | nber 12 | Decen | ber 13 | | 2 | | | | | - | 0 | 2.28 | | 2.77 | | 2.06 | -
149 | | 6 | | | | | - | Ō | 2.13 | 178 | 2.38 | | - | - | | 8 | | | | | - | 0 | 2.10 | 165 | 2.27 | 245 | 1.93 | 103 | | 10 | | | | | - | 0 | 2.26 | 240 | 2.17 | 196 | - | - 1 | | N | | | | | - | 0 | 2.40 | | 2.11 | 170 | 1.83 | 76 | | 2 | | | | | - | 0 | 5.17 | 3,160 | 2.13 | 178 | - | - | | 4 | | | | | - | 0 | 4.24 | 1,930 | 2.12 | 174 | 1.77 | 62 | | 6 | | | | | - | 0 | 3.59 | 1,230 | 2.07 | 153 | - | - | | 8 | | | | | - | 0 | 3.23 | 904 | 2.31 | 266 | 1.71 | 50 | | 10 | | | | | 2.46 | 351 | 3.25 | 920 | 2.33 | 276 | - | - | | M | | | | | 2.36 | 293 | 3.06 | 76 8 | 2.23 | 225 | 1.67 | 43 | | | Decem | iber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 1 | - | | - | - | - | - | - | - | 1 | 1 | - | | 4 | 1.63 | 37 | 1.49 | 20 | - | - | - | - | - 1 | _ | - | - | | 6 | - | - | - | - | 1.42 | 15 | _ | - | _ | _ | - | - | | 8 | 1.60 | 32 | 1.46 | 18 | - | - | - | _ | - | - | - | - | | 10 | - | - | _ | - | - | - | - | _ | - | _ | - | - | | N | 1.57 | 29 | 1.45 | 17 | 1.40 | 13 | 1.32 | 8 | 1.28 | 6 | 1.26 | 5.5 | | 2 | - 1 | - | - 1 | - | - | - | - | _ | - | - 1 | - 1 | - | | 4 | 1.55 | 26 | 1.41 | 14 | - | - | - | - | - | - | | _ | | 6 | - 1 | - | - | - | 1.38 | 12 | - | - | - | - | - 1 | - | | 8 | 1.53 | 24 | 1.45 | 17 | - | - | - | _ | - | - | - 1 | - | | 10 | - | - | - | - | - | - | - | - | - | - | - 1 | - | | M | 1.50 | 21 | 1.42 | 15 | 1.36 | 11 | 1.30 | 7 | 1.27 | 6 | 1.25 | 5 | | | Decen | nber 20 | Decen | nber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4 | - | - | - | - | - | _ | - | _ | - | - | - 1 | - | | 4 | - | - | - | - | - | - 1 | 1.21 | 3.4 | 1.23 | 4.2 | - 1 | - | | 61 | - | - | - | - | - | - 1 | - | - | - | - | 1.22 | 3.8 | | 8 | - | - | - | - | - | - | 1.21 | 3.4 | 1.23 | 4.2 | - | - | | 10 | - | - | - | - | - | - | - | - | - | - | | - | | N | 1.23 | 4.2 | 1.21 | 3.4 | 1.20 | 3.0 | 1.21 | 3.4 | 1.23 | 4.2 | 1.30 | 7 | | 2 | - | - | - 1 | - | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | - | - | 1.19 | 2.8 | 1.21 | 3.4 | - | - | | 6
8 | - | - | - 1 | - | - | - | - | - | - | - | 1.29 | 6.5 | | 8 | - | - | - | - | - | - ' | 1.11 | 1.2 | 1.07 | .7 | - | - | | 10 | - | - | - | - | - | - | - | - | _ | - | - | - 1 | Supplemental records.- Dec. 10, 9 p.m., 2.49 ft., 369 sec.-rt. Dec. 11, 1 p.m., 2.48 ft., 363 sec.-ft. 3.8 | 1.21 | 3.4 | 1.21 | 3.4 | 1.02 | .2 | 1.18 | 2.6 | 1.28 | 6 # Merced River at Happy Isles Bridge, near Yosemite, Calif. Location. - Lat. 37°43'54", long. 119°33'28", in Yosemite National Park, at Happy Isles Bridge, 0.4 mile below Illilouette Creek and 12 miles southeast of Yosemite Lodge, Mariposa County. Altitude, about 4,000 feet above mean sea level. Drainage area. 181 square miles. Gage-height record. Water-stage recorder graph except for period midnight Nov. 16 to 3 p.m. Nov. 19, when there was no record. Stage graph for Nov. 19 based on partial recorder graph. recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 4,000 secondfeet; extended to peak stage on basis of area-velocity study; verified by contracted opening determinations of flood flow at Happy Isles Bridge and at Clark's Bridge, § mile below gage. Rating curve changed at peak stage. Shifting-control method used for period Dec. 14 to Jan. 31. Maxima. December 1937: Discharge, 10,600 second-feet 1:30 p.m. Dec. 11 (gage height, 10.4 feet). 1915-November 1937: Discharge, 3,800 second-feet May 28, 1919 (gage height, 7.10 feet), from rating curve extended above 2,800 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record determined from comparison with records for Merced River at Pohono Bridge and Tenaya Creek near Yosemite. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|------|------|-------------|---------------|-------|------|-----
------|-------------|------| | 1 | 4.6 | 14 | 84 | 11 | 6.5 | 5,380 | 64 | 21 | 28 | 149 | 87 | | 2 | 4.6 | 14 | 92 | 12 | 7.5 | 1.700 | 66 | 22 | 21 | 128 | 92 | | 3 | 4.3 | 13 | 87 | 13 | 7 | 644 | 64 | 23 | 20 | 1 18 | 84 | | 4 | 4.1 | 12 | 80 | 14 | 8.5 | 432 | 68 | 24 | 20 | 102 | 79 | | 5 | 4.3 | 12 | 78 | 15 | 8.5 | 352 | 90 | 25 | 18 | 104 | 79 | | 6 | 4.6 | 11 | 71 | 16 | 8.5 | 288 | 87 | 26 | 17 | 99 | 83 | | 7 | 4.6 | 11 | 71 | 17 | 16 | 258 | 98 | 27 | 16 | 96 | 86 | | 8 | 4.9 | 11 | 69 | 18 | 20 | 225 | 96 | 28 | 16 | 90 | 86 | | 9 | 4.9 | 15 | 66 | 19 | 13 | 193 | 90 | 29 | 15 | 90 | 88 | | 10 | 4.9 | 960 | 66 | 20 | 17 | 168 | 81 | 30 | 15 | 87 | 80 | | | | | | | | | | 31 | | 84 | 86 | | | monthly | | | 11.5
683 | 383
23,520 | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Ħ | Reat | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|---|--|---|--|--|--|--|--|--|--|--|--| | Hour | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | ber 12 | | ber 13 | | 2
4
6
8
10
N
2
4
6
8 | .78
.72
.87
.83 | 12
-
10
-
8
-
14
-
12
-
12 | 0.83
.83
.83
.83
.82
.82
.82
.83
.87
.95
1.05 | 12
12
12
12
12
12
12
12
12
14
19
25 | 2.40
3.03
3.28
4.10
4.67
4.65
4.60
4.50
4.27
4.20
4.45 | 232
442
547
980
1,380
1,430
1,360
1,350
1,250
1,090
1,040
1,220 | 5.15
5.70
6.60
7.50
8.90
10.25
10.10
9.15
8.55
8.00
7.50 | 1,790
2,350
3,440
3,860
4,690
7,140
10,200
9,780
7,230
5,810
4,660 | 7.03
6.58
6.35
6.03
5.45
5.26
5.26
4.98
4.76 | 3,020
2,460
2,210
1,900
1,590
1,410
1,270
1,180
1,090
1,020 | 4.52
4.40
4.30
4.12
4.06
4.00
3.98
3.94
3.88
3.81 | 820
760
712
666
631
605
580
572
564
556 | | | December 14 December 15 | | iber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | | 2
4
6
8
10
N
2
4
6
8
10
M | 3.68
-
3.58
-
3.55
-
3.55 | 414
-
403 | 3.46
-
3.40
-
3.38
-
3.35 | 345
-
-
339
- | 3.27
3.22
3.22
3.20 | 297
-
282
-
276
-
282 | 3.19
-
3.15
-
3.13
-
3.12 | 256
-
250 | 3.10
3.05
3.02
3.04 | 236
-
222
-
214
-
220 | 2.99
2.93
2.93
2.93 | 186
-
186 | | | Decer | nber 20 | Decen | nber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decen | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10
M | 2.87
2.83
2.85
2.85 | 163
- | 2.82
2.81
2.80
2.79 | 149
-
147
- | 2.60
2.56
2.61
2.64 | 130
-
122
-
132
-
138 | 2.58
-
2.47
-
2.51
-
2.52 | 126
-
106
-
113
-
114 | 2.38
2.38
2.38
2.53 | 92
-
92
-
92
-
116
- | 2.41
2.42
2.50 | 98 | Supplemental records. - Dec. 11, 1:30 p.m., 10.4 ft., 10,600 sec.-ft. ### Merced River at Pohono Bridge, near Yosemite, Calif. Location. - Lat. 37°43'01", long. 119°39'55", 0.4 mile above Artist Creek and 5 miles below Yosemite Lodge, in Yosemite National Park, Mariposa County. Altitude, about 3,870 feet above mean sea level. 3,870 feet above mean sea level. Drainage area. - 321 square miles. Gage-height record. Water-stage recorder graph except for period 10 a.m. Dec. 11 to 2:30 p.m. Dec. 22, when there was no record. Stage graph for periods Dec. 11-12, 22 based on partial graph, peak stage obtained from floodmarks, and shape of stage graph of Merced River at Happy Isles Bridge. Stage-discharge relation. Defined by current-meter measurements below 6,800 secondfeet; extended to peak stage on basis of computation of flow over dam about 1 mile below gage; verified by contracted opening determination of flood flow at Pohono Bridge. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 22,000 second-feet about 3 p.m. Dec. 11 (gage height, 19,10 feet). height, 19:10 feet). 1916-November 1937: Discharge, 6,370 second-feet June 5, 1922 (gage height, 10:0 feet), from rating curve extended above 5,600 second-feet. Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record, Dec. 13-21, determined from record of Merced River at Happy Isles Bridge. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|--------------------|------|-------------|---------------|-----------------|------|-----|-------|--------|--------| | 1 | 21 | 29 | 209 | 11 | 25 | 16,000 | | 21 | 46 | 350 | 211 | | 2 | 21 | 28 | 229 | 12 | 25 | 6,420 | 161 | 22 | 40 | 300 | 227 | | 3 | 21 | 27 | 215 | 13 | 25 | 3,000 | | 23 | 36 | 271 | 207 | | 4 | 21 | 27 | 207 | 14 | 26 | 1,200 | 171 | 24 | 36 | 238 | 197 | | 5 | 21 | 26 | 199 | 15 | 25 | 900 | 249 | 25 | 34 | 236 | 199 | | 6 | 21 | 25 | 185 | 16 | 25 * | 700 | 223 | 26 | 32 | 229 | 205 | | 7 | 21 | 25 | 180 | 17 | 36 | 600 | 254 | 27 | 31 | 221 | 211 | | 8 | 21 | 25 | 178 | 18 | 39 | 500 | 243 | 28 | 30 | 215 | 215 | | 9 | 22 | 43 | 169 | 19 | 32 | 450 | 227 | 29 | 30 | 211 | 211 | | 10 | 22 | 3,030 | 166 | 20 | 30 | 400 | 205 | 30 | 29 | 213 | 195 | | | | 1 | | | | | | 31 | | 207 | 205 | | Mean | monthly | discharg | | 28.1 | 1,166 | 202 | | | | | | | Run- | oII, in s | ac re-f eei | | • • • • • • | • • • • • • • | • • • • • • • • | | | 1,670 | 71,690 | 12,450 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------------------------------|------|---------|--|--|--|--|---|---|-------------------------------|---|-------|---------| | Ж | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decer | nber 13 | | 2
4
6
8
10
N
2 | | | 1.09
1.09
1.08
1.08
1.09
1.10 | 25
25
25
25
25
25
26
28 | 4.30
5.83
6.86
7.47
7.89
8.09
8.38 | 1,730
2,520
3,090
3,530
3,760
4,110 | 9.35
10.43
11.77
13.99
16.25
18.02 | 7,320
10,200
15,800
19,400
21,100
22,000 | 10.28
9.46
8.68
8.05 | 11,400
9,480
7,800
6,230
5,000
4,160 | | | | 4
6
8
10
M | | | 1.24
1.43
1.80
2.50 | 53
93 | 8.54
8.19
7.65
7.66
8.35 | 3,880
3,270
3,280 | 19.07
18.40
15.80
14.71
13.76 | 22,000
21,400
18,900
17,500
16,000 | 7.03
6.57
6.20 | 2,970
2,520 | | | Supplemental records. - Dec. 11, about 3 p.m., 19.10 ft., 22,000 sec.-ft. # Merced River at Kittridge, Calif. Location. - Lat. 37°39', long. 120°11', in sec. 26, T. 3 S., R. 16 E., 0.2 mile below Whites Gulch, a quarter of a mile below Kittridge, Mariposa County, and 3 miles above Horseshoe Bend. Altitude, about 750 feet above mean sea level. Dreinge area. 935 square miles. Gage-height record. Water-stage recorder graph for period 4 p.m. Dec. 16 to Jan. 31. Stage graph for Dec. 16 based on partial recorder graph. Occasional staff gage readings were made Nov. 1 to Dec. 14. Peak stage was determined from floodmarks. Stage-discharge relation. Defined by current-meter measurements below 10,000 second-feet; extended to peak stage on basis of computations of change in storage in Lake McClure, adjusted for inflow between gage and lake. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 59,000 second-feet about 3 p.m. Dec. 11 (gage height, 31.0 feet). 1922-November 1937: Discharge, 33,200 second-feet Feb. 6, 1937 (gage height, 22.6 feet, from floodmarks), from rating curve extended above 7,500 second-feet on basis of computations of change in storage in Lake McClure. Remarks.-Flood run-off not affected by artificial storage or diversion. Discharge for period Nov. 1 to Dec. 15 determined from discharge graph based on occasional staff gage readings, floodmarks, and records for Lake McClure, Merced River at Pohono Bridge, and Chowchilla River at Buchanan dam site. Most of basic data furnished by Merced Irrigation District. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|--|-------|------|-----|------
--------|-------|-----|------|---------|--------| | 1 | 66 | 98 | 482 | 11 | 75 | 32,100 | 397 | 21 | 125 | 798 | 798 | | 2 | 66 | 94 | 544 | 12 | 85 | 12,800 | 391 | 22 | 115 | 775 | 752 | | 3 | 66 | 92 | 685 | 13 | 98 | 4,070 | 391 | 23 | 110 | 798 | 708 | | 4 | 67 | 92 | 580 | 14 | 105 | 2,300 | 391 | 24 | 108 | 685 | 600 | | 5 | 67 | 90 | 520 | 15 | 110 | 1,710 | 7,650 | 25 | 106 | 620 | 552 | | 6 | 68 | 90 | 499 | 16 | 105 | 1,420 | 2,020 | 26 | 105 | 600 | 540 | | 7 | 68 | 89 | 457 | 17 | 101 | 1,230 | 1,660 | 27 | 104 | 580 | 540 | | 8 | 69 | 89 | 443 | 18 | 130 | 1,080 | 1,320 | 28 | 104 | 548 | 532 | | 9 | 69 | 89 | 422 | 19 | 150 | 975 | 1,060 | 29 | 102 | 502 | 640 | | 10 | 70 | 4,430 | 409 | 20 | 135 | 870 | 975 | 30 | 100 | 492 | 580 | | | | · · | | | | | | 31 | | 492 | 925 | | Mean | Mean monthly discharge, in second-feet | | | | | | | | 95.0 | 2,281 | 918 | | Run- | Run-off, in acre-feet | | | | | | | | | 140,200 | 56,460 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Fest | Sec.ft. | Feet | Sec.ft. | |------|------------|---------|------------|---------|-------|---------|-------------|---------|-------------|---------|-------------|---------| | H | December 8 | | December 9 | | Decem | ber 10 | December 11 | | December 12 | | December 13 | | | 2 | | | | | - | 160 | - | 8,600 | _ | - | | | | 4 | | | | | - | 235 | - | 8,650 | - | - | | | | 6 | | | | | - | 305 | - | 9,600 | - | 15,800 | | | | 8 | | | | | - | 375 | - | 12,000 | | - | | | | 10 | | | | | - | 450 | | 27,500 | | - | | | | N | | | | | - | 1,600 | | 45,400 | | 10,500 | | | | 2 | | | | | - | 2,750 | | 58,500 | | - | | | | 4 | | | | | - | 10,200 | | 57,500 | | - | | | | 6 | | | | | - | 10,800 | | 55,700 | - | 7,580 | | | | 8 | | | | | - | 11,500 | | 46,200 | - | - | | | | 10 | | | | | - | 10,300 | - | 36,800 | - | | | | | M | | | | | - | 9,050 | - | 29,200 | - | 5,860 | | | Supplementary records.- Dec. 11, about 3 p.m., 31.0 ft., 59,000 sec.-ft. #### Lake McClure at Exchequer, Calif. Location. - Lat. 37°35', long. 120°16', in SW1 sec. 13, T. 4 S., R. 15 E., at Exchequer Dam on Merced River 5 miles northeast of Merced Falls. Zero of gage is at mean sea level. Drainage area. - 1,020 square miles. Gage-height record. - Gage read to tenths daily at midnight. Remarks. - Flood run-off completely controlled in reservoir. Crest of spillway is 693.0 feet above mean sea level (capacity, 245,600 acre-feet). See record for Merced River at Exchequer. Basic data furnished by Merced Irrigation District. Elevation and contents, November 1937 to January 1938 | | Nove | mber | Dece | mber | January | | | | |----------------------------------|---|--|--|--|--|--|--|--| | Day | Elevation (feet) | Contents (acre-feet) | Elevation (feet) | Contents (acre-feet) | Elevation (feet) | Contents (acre-feet) | | | | 1 | 571.1 | 48,290 | 575.0 | 52,000 | 657.0 | 167,800 | | | | 2 | 571.2 | 48,380 | 575.1 | 52,100 | 656.3 | 166,470 | | | | 3 | 571.3 | 48,470 | 575.2 | 52,200 | 655.8 | 165,520 | | | | 4 | 571.3 | 48,470 | 575.3 | 52,300 | 655.2 | 164,380 | | | | 5 | 571.4 | 48,560 | 575.5 | 52,500 | 654.4 | 162,920 | | | | 6 | 571.4 | 48,560 | 575.6 | 52,600 | 653.7 | 161,660 | | | | 7 | 571.5 | 48,650 | 575.7 | 52,700 | 652.9 | 160,220 | | | | 8 | 571.5 | 48,650 | 575.8 | 52,800 | 652.1 | 158,780 | | | | 9 | 571.6 | 48,740 | 576.0 | 53,000 | 651.3 | 157,340 | | | | 10 | 571.6 | 48,740 | 584.7 | 62,070 | 650.4 | 155,720 | | | | 11 | 571.8 | 48,920 | 634.8 | 129,380 | 649.6 | 154,280 | | | | 12 | 571.9 | 49,010 | 650.0 | 155,000 | 648.8 | 152,840 | | | | 13 | 572.0 | 49,100 | 654.1 | 162,380 | 647.9 | 151,230 | | | | 14 | 572.1 | 49,190 | 656.4 | 166,660 | 647.1 | 149,870 | | | | 15 | 572.3 | 49,370 | 658.1 | 169,890 | 656.1 | 166,090 | | | | 16 | 572.4 | 49,460 | 659.5 | 172,550 | 657.4 | 168,560 | | | | 17 | 572.6 | 49,640 | 660.7 | 174,900 | 658.0 | 169,700 | | | | 18 | 572.9 | 49,910 | 661.7 | 176,900 | 658.5 | 170,650 | | | | 19 | 573.1 | 50,100 | 662.6 | 178,700 | 658.5 | 170,650 | | | | 20 | 573.3 | 50,300 | 663.4 | 180,300 | 658.4 | 170,460 | | | | 21 | 573.5 | 50,500 | 664.0 | 181,500 | 658.1 | 169,890 | | | | 22 | 573.6 | 50,600 | 663.6 | 180,700 | 657.8 | 169,320 | | | | 23 | 573.8 | 50,800 | 663.1 | 179,700 | 657.4 | 168,560 | | | | 24 | 574.0 | 51,000 | 662.6 | 178,700 | 656.9 | 167,610 | | | | 25 | 574.2 | 51,200 | 662.0 | 177,500 | 656.3 | 166,470 | | | | 26
27
28
29
30
31 | 574.3
574.5
574.6
574.7
574.9 | 51,300
51,500
51,600
51,700
51,900 | 661.3
660.6
660.0
659.2
658.5
657.7 | 176,100
174,700
173,500
171,980
170,650
169,130 | 655.8
655.2
654.7
654.3
655.0
657.0 | 165,520
164,380
163,460
162,740
164,000
167,800 | | | # Merced River at Exchequer, Calif. Location. - Lat. 37°35', long. 120°17', about on line between secs. 14 and 23, T. 4 S., R. 15 E., at Exchequer, Mariposa County, half a mile below Lake McClure, 0.7 mile below Cotton Creek, and 5 miles northeast of Merced Falls. Altitude, about 400 feet above mean sea level. Drainage area. - 1,035 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 12,200 second- feet. Maxima. December 1937: Discharge (regulated), 1,520 second-feet at intervals during period Dec. 22-25 (gage height, 3.74 feet). 1916-November 1937: Discharge observed (unregulated), about 22,000 second-feet Jan. 17, 1916 (gage height, 20.0 feet, from nonrecording gage, former site and datum), from rating curve extended above 8,600 second-feet. Remarks. - Flood run-off completely controlled in Lake McClure. Monthly summaries adjusted f changes in storage. See record for Lake McClure at Exchequer. Most of basic data furnished by Merced Irrigation District. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|--|------|-------|-----|------|------|-------|-----|-------|--------|--------| | 1 | 38 | 35 | 1,190 | 11 | 36 | 29 | 1,170 | 21 | 36 | 49 | 1,190 | | 2 | 38 | 35 | 1,190 | 12 | 36 | 31 | 1,160 | 22 | 35 | 1,170 | 1,190 | | 3 | 38 | 35 | 1,180 | 13 | 36 | 30 | 1,160 | 23 | 35 | 1,220 | 1,190 | | 4 | 39 | 35 | 1,180 | 14 | 36 | 29 | 1,160 | 24 | 35 | 1,210 | 1,200 | | 5 | 37 | 35 | 1,180 | 15 | 36 | 28 | 1,200 | 25 | 35 | 1,220 | 1,200 | | 6 | 36 | 35 | 1,190 | 16 | 36 | 17 | 1,190 | 26 | 35 | 1,210 | 1,190 | | 7 | 36 | 35 | 1,190 | 17 | 36 | 14 | 1,190 | 27 | 35 | 1,210 | 1,190 | | 8 | 36 | 35 | 1,180 | 18 | 36 | 26 | 1,190 | 28 | 35 | 1,200 | 1,190 | | 9 | 36 | 35 | 1,180 | 19 | 36 | 27 | 1,190 | 29 | 35 | 1,200 | 1,190 | | 10 | 36 | 36 | 1,170 | 20 | 36 | 27 | 1,190 | 30 | 35 | 1,200 | 53 | | | | | 1 | | | | 1 | 31 | | 1,200 | 26 | | Mean i | Mean monthly discharge, in second-feet | | | | | | | | 36.0 | 410 | 1,111 | | Run-off. in acre-feet | | | | | | | | | 2,140 | 25,190 | 68,310 | | Mean monthly discharge, in second-feet (adjusted) | | | | | | | | | 96.6 | 2,316 | 1,089 | | Run-o | Run-off, in acre-feet (adjusted) | | | | | | | | | | 66,980 | ### Merced River near Livingston, Calif. Location. - Lat. 37°23'29", long. 120°47'10", in SE½ sec. 20, T. 6 S., R. 11 E., 3½ miles west of Livingston, Merced County. Altitude, about 82 feet above mean sea level. Drainage area. - 1,245 square miles. Gage-height record. - Water-stage recorder graph except for period noon Dec. 21 to 10:30 a.m. Dec. 24, when there was no record. Stage graph for Dec. 21 based on partial recorder graph. Stage-discharge relation. - Defined by current-meter measurements for range of stage of high water in December. Maxima. - December 1937: Discharge, 1,470 second-feet 6 p.m. Dec. 31 (gage height, 5.78 feet). 1922-24, 1926-November 1937: Discharge, 10,900 second-feet (revised) Feb. 24, 1936 (gage height, 19.24 feet), from rating curve for 1938 extended above 8,500 second-feet. second-feet. January-September 1933: Discharge, 11,100 second-feet 11 p.m. Feb. 12 (gage height, 19.44 feet) from rating curve extended above 8,500 second-feet. Remarks.- Flood run-off very materially affected by artificial storage in Lake McClure (capacity, about 250,000 acre-feet). Discharge for period of missing gage-height record determined from range of stage shown on recorder graph, partial recorder graph Dec. 24, and record for Merced River at Exchequer. Most of basic data furnished by Merced Irrigation District. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|----------|----------|-------|-----------|------|------|-------|-----|-------|--------|--------| | 1 | 114 | 164 | 1,260 | 11 | 114 | 153 | 1,260 | 21 | 120 | 161 | 1,500 | | 2 | 117 | 137 | 1,260 | 12 | 114 | 232 | 1,260 | 22 | 119 | 150 | 1,400 | | 3 | 117 | 127 | 1,260 | 13 | 112 | 364 | 1,260 | 23 | 120 | 650 | 1,360 | | 4 | 112 | 125 | 1,260 | 14 | 112 | 245 | 1,260 | 24 | 119 | 1,000 | 1,330 | | 5 | 112 | 124 | 1,260 | 15 | 116 | 195 | 1,440 | 25 | 119 | 1,160 | 1,330 | | 6 | 111 | 122 | 1,260 | 16 | 116 | 173 | 2,130 | 26 | 122 | 1,190 | 1,330 | | 7 | 111 | 120 | 1,260 | 17 | 119 | 209 | 1,500 | 27 | 119 | 1,190 | 1,330 | | 8 | 111 | 119 | 1,260 | 18 | 124 | 241 | 1,470 | 28 | 117 | 1,220 | 1,330 | | 9 | 112 | 119 | 1,260 | 19 | 122 | 195 | 1,400 | 29 | 119 | 1,220 | 1,400 | | 10 | 112 | 134 | 1,260 | 20 | 122 |
175 | 1,470 | 30 | 144 | 1,220 | 1,540 | | | | | | | | | · · | 31 | | 1,260 | 762 | | Mean monthly discharge, in second-feet | | | | | | | | | 448 | 1,344 | | | Run-o | ff, in a | cre-feet | , | • • • • • | | | | | 6,980 | 27,560 | 82,640 | #### Tenaya Creek near Yosemite, Calif. Location. - Lat. 37°44'33", long. 119°33'25", at bridge in Yosemite National Park, 0.7 mile above junction with Merced River and 1.9 miles east of Yosemite Lodge, Mariposa County. Altitude, about 4,000 feet above mean sea level. County. Altitude, about 4,000 feet above mean sea level. Drainage area. 47 square miles. Gage-height record. Water-stage recorder graph except for period 5:30 to 4:30 p.m. Dec. 11, when stage graph was based on floodmarks in the well. Stage-discharge relation. Defined by current-meter measurements below 1,400 second-feet; extended to peak stage on basis of area-velocity study; verified by extension of a rating curve for a temporary station upstream. Shifting-control method used for period Nov. 1 to Dec. 9. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 5,550 second-feet 4 p.m. Dec. 11 (gage height, 1904-9, 1912-November 1937: Discharge, 1,750 around for the period of o 1904-9, 1912-November 1937: Discharge, 1,730 second-feet May 28, 1919 (gage height, 7.05 feet), from rating curve extended above 450 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|--|------|------------|-----|------|-------|------|-----|------|---------------|---------------| | 1 | 1.2 | 1.1 | 37 | 11 | 1.2 | 3,430 | 29 | 21 | 1.1 | 6 5 | 42 | | 2 | 1.2 | 1.1 | 40 | 12 | 1.1 | 1,240 | 28 | 22 | 1.1 | 60 | 43 | | 3 | 1.2 | 1.1 | 3 8 | 13 | 1.0 | 416 | 28 | 23 | 1.1 | 56 | 40 | | 4 | 1.2 | 1.1 | 37 | 14 | 1.1 | 243 | 28 | 24 | 1.2 | 53 | 37 | | 5 | 1.2 | 1.1 | 35 | 15 | 1.1 | 177 | 40 | 25 | 1.2 | 49 | 37 | | 6 | 1.1 | 1.2 | 34 | 16 | 1.1 | 136 | 41 | 26 | 1.2 | 48 | 38 | | 7 | 1.2 | 1.2 | 33 | 17 | 1.1 | 117 | 48 | 27 | 1.1 | 43 | 40 | | 8 | 1.2 | 1.2 | 32 | 18 | 1.1 | 98 | 48 | 28 | 1.1 | 41 | 39 | | 9 | 1.2 | 1.4 | 30 | 19 | 1.0 | 83 | 46 | 29 | 1.1 | 40 | 3 8 | | 10 | 1.1 | 692 | 30 | 20 | 1.0 | 69 | 42 | 30 | 1.1 | 40 | 37 | | | | l | | | | 1 | | 31 | | 38 | 37 | | | Wean monthly discharge, in second-feet | | | | | | | | | 234
14,370 | 37.2
2,280 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|--------------|------------------|-------|------------------|--------------|------------------|-------|----------------|-----------|------------|-----------|-------------| | 🖁 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decer | mber 13 | | 2 | - | - | - | - | 2.13 | 82 | 4.76 | 871 | 6.65 | | - | - | | 4 | - | - | 0.81 | 1.2 | 3.21 | 287 | 5.38 | 1,250 | 6.34 | | 4.35 | 509 | | 6 | - | - | - | - | 3.73 | 451 | 6.35 | 2,100 | 6.05 | 1,610 | - | | | 8 | - | - | .81 | 1.2 | 4.24 | 646 | 6.92 | 2,760 | 5.77 | 1,360 | 4.18 | 440 | | 10 | | <u>-</u> _ | | - | 5.00 | 995 | 7.17 | 3,080 | 5.53 | 1,160 | | | | N | 0.81 | 1.2 | . 82 | 1.2 | 5.32 | 1,200 | 9.49 | 5,300 | 5.30 | 995 | 4.05 | 3 89 | | 2 | - | - | .85 | | 4.98 | 984
940 | 9.52 | 5,320 | 5.13 | 888
815 | 3,99 | 367 | | 6 | - ' | | • 65 | 1.5 | 4.90 | 905 | 9.19 | 5,550 | 4.95 | 788 | 3.99 | 361 | | 8 | - | l - | .88 | 1.9 | 4.83
4.61 | 801 | 8.39 | 5,130
4,540 | 4.82 | 720 | 3.91 | 339 | | 100 | _ | _ | .00 | 1.9 | 4.40 | 710 | 7.50 | 3,530 | 4.69 | 657 | 0.91 | 333 | | M | .81 | 1.2 | .96 | 2.9 | 4.43 | 723 | 7.03 | 2,820 | 4.56 | 598 | 3.77 | 295 | | m | •01 | 1.2 | . 50 | 2.0 | 4.40 | 120 | 7.00 | 2,020 | 4.56 | 390 | | L | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 3.68 | 268 | - | J - | - | - | - |] - | - | - | - |) - | | 6 | | | 3.38 | 188 | 3.15 | 140 | 3.05 | 121 | 2.95 | 104 | 2.83 | 86 | | 8 | 3.61 | 249 | - | i - | - | - | - | - | - | - | - | - | | 10 | - | - - - | - | - | - | - - . | | | - | - | - | =_ | | N | 3.54 | 229 | 3.31 | 172 | 3.12 | 134 | 3.00 | 112 | 2.88 | 93 | 2.78 | 79 | | 2 | | | - | - | - | , - | - | - | - | J - | - | - | | 4 | 3.52 | 224 | | - - - | | | | l | | | | - | | 6 | | - | 3.28 | | 3.10 | 130 | 2.99 | 110 | 2.88 | 93 | 2.80 | 82 | | 8 | 3.53 | 226 | - | - | - | - | - | - | - | - | - | - | | 10 | 7.40 | 03.7 | - 04 | 350 | | 170 | 2.99 | 110 | 2.88 | 93 | 2.79 | 81 | | M | 3.4 8 | 213 | 3.24 | 158 | 3.10 | 130 | 2.99 | 110 | 2.00 | 95 | 2.19 | 01 | | L_ | Decem | nber 20 | Decer | mber 21 | Decer | nber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - 1 | - | - | - | l - | - | - | - | - | - | - | | 4 | - | - | - | - | 2.65 | 64 | 2.63 | 61 | - | - | - | - | | 6 | 2.72 | 72 | 2.65 | 64 | 1 - | - | - | - | 2.56 | 54 | 2.51 | 49 | | 8 | - | - | - | - | 2.61 | 59 | 2.54 | 52 | - | - | [- | - | | 10 | | | | l | | =_ | | - | | I - | | | | N | 2.67 | 66 | 2.65 | 64 | 2.57 | 55 | 2.50 | 48 | 2.50 | 48 | 2.49 | 427 | | 2 | - | - | - | - | I | - | - | l | i - | - | - | - | | 4 | - | | | | 2.62 | 60 | 2.55 | 53 | | | ٠ | | | 6 | 2.70 | 69 | 2.67 | 66 | | - | 0-64 | | 2.57 | 55 | 2.54 | 52 | | 8 | - | _ | - | - | 2.62 | 65 | 2.64 | 62 | - | - | - | | | 10
M | 2.67 | 66 | 2.67 | 66 | 2.65 | 64 | 2.62 | 60 | 2.55 | 53 | 2.53 | 51 | | I IVI | ~*** | , 50 | ~•0, | 1 30 | 1 ~ 00 | 1 0-2 | 2000 | , 50 | ~ • • • • | 1 20 | ~ • • • • | 1 21 | ## Orestimba Creek near Newman, Calif. Location. - Lat. 37°19'09", long. 121°07'14", in NW1 sec. 20, T. 7 S., R. 8 E., 3 miles below Oso Creek, at highway bridge 5 miles west of Newman, Stanislaus County. Altitude, about 190 feet above mean sea level. titude, about 190 feet above mean sea level. Drainage area.- 129 square miles. Gage-height record.- Water-stage recorder graph except for periods 5 a.m. Dec. 21 to 1:30 p.m. Dec. 22, 4 a.m. Dec. 24 to 4:30 p.m. Jan. 24, when there was no record. Stage-discharge relation.- Defined by current-meter measurements below 1,200 second-feet; extended to peak stage on basis of slope-area computations for 1932 peak discharges; verified with aid of area-velocity study. Shifting-control method for period Dec. 11-17. Maxima.- December 1937: Discharge, 2,040 second-feet 1 p.m. Dec. 11 (gage height, 1932 November 1937: Discharge, 3,440 second-feet Feb. 8, 1932 (gage height. 1932-November 1937: Discharge, 3,440 second-feet Feb. 8, 1932 (gage height, 5.15 feet), from rating curve extended above 390 second-feet on basis of slopearea computation of flood flow. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharg for periods of missing gage-height record based on range in stage indicated on recorder graph and on study of rathfall records. Discharge Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---|------|------|-----|------|-------|------|-----|-------|------|------| | 1 | 0 | 0 | 0 | 11 | 0 | 1,070 | 0 | 21 | 0 | 0 | 2 | | 2 | 0 | 0 | 0 | 12 | 0 | 197 | 0 | 22 | 0 | 0 | 2 | | 3 | 0 | 0 | 0 | 13 | Q | 51 | 0 | 23 | 0 |) 0 | 1 1 | | 4 | 0 | 0 | 0 | 14 | 0 | 19 | 0 | 24 | 0 | 0 | .4 | | 5 | 0 | 0 | 0 | 15 | 0 | 7.5 | 1 | 25 | 0 | 0 | .1 | | 6 | 0 | 0 | 0 | 16 | 0 | 2.5 | 1 | 26 | 0 | 0 | 0 | | 7 | 0 | 0 | 0 | 17 | 0 | .7 | 2 | 27 | 0 | 0 | 0 | | 8 | 0 | 0 | 0 | 18 | 0 | 0 | 2 | 28 | 0 | 0 | •3 | | 9 | 0 | 0 | 0 | 19 | 0 | 0 | 4 | 29 | 0 | 0 | 2.5 | | 10 | 0 | 0 | 0 | 20 | 0 | 0 | 3 | 30 | 0 | 0 | 5.5 | | | | | | i i | | 1 | | 31 | | 0 | 54 | | Mean | Mean monthly discharge, in second-feet 0 43.5 | | | | | | | | | 43.5 | 2.61 | | | | | | | | | | | 2,670 | 160 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. | | | | | | | | | | | | |---------------------------|---|------------|-------|---------|-------|---------|-------|---------|--------------|---------|-------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Hc | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 4 | | | | | | | - | 0 | 2.46
2.33 | 305 | 1.63 | 73 | | 6 | | | | | | | 3.90 | | 2.19 | | | | | 8 | | | | | | | 4.00 | | 2.10 | | 1.54 | 59 | | 10 | | 1 | | | | | 3.83 | | 2.03 | | | | | N | | | | | | | 4.20 | | 1.95 | | 1.45 | 46 | | 2 | | | | | | | 4.15 | | 1.89 | | | | | 4 | | | | | | | 3.82 | | 1.88 | | 1.39 | 40 | | 6 | | | | | | | 3.43 | | 1.88 | | - | | | 8 | | Ì | | | | | 3.10 | | 1.84 | 121 | 1.32 | 34 | | 10 | | | | | | | 2.83 | | 1.79 | | - | - | | M | | | | | | | 2.63 | 473 | 1.73 | 92 | 1.28 | 30 | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 | - | _ | - | - | - | - | - | - | | | | | | 4 | 1.23 | 26 | 1.01 | 9.5 | 0.86 | 3.9 | 0.70 | 1.1 | | | ŀ | | | 6 | _ | - | - | _ | - | - | - | | ŀ | l | | | | 8 | 1.19 | 2 2 | .99 | 9.0 | . 83 | 3.0 | .68 | 1.0 | 1 | 1 | 1 | | | 10 | - | - | - | - | - | - | - | | | | | | | N | 1.15 | 19 | .96 | 7.5 | .80 | 2.5 | .65 | .7 | l | l | | | | 2 | _ | _ | - | - | _ | _ | _ | | ł | | 1 | | | 4 | 1.11 | 16 | .93 | 6 | .77 | 2.0 | .61 | •5 | ļ | ļ | | | | 6 | _ | | - | - | - | _ | - | _ | l | - | | | | 8 | 1.07 | 13 | .90 | 5 | .75 | 1.7 | .55 | .2 | | | l | | | 10 | _ | - | _ | _ | - | - | - | - | | | | | | M | 1.04 | 11 |
.88 | 4.5 | .72 | 1.3 | .42 | 0 | 1 | | l | | | | Decer | ber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 4 6 8 10 N 2 4 6 8 10 N | | | | | | | | | | | | | Supplemental records.- Dec. 11, 5:15 a.u., no flow; 5:30 a.m., 3.70 ft., 1,420 sec.-ft.; 1 p.m., 4.22 ft., 2,040 sec.-ft. Hetch Hetchy Reservoir at Hetch Hetchy, Calif. Location.- Lat. 37°57', long. 119°47', in sec. 16, T. 1 N., R. 20 E., at O'Shaughnessy Dam on Tuolumne River, Tuolumne County. Zero of gage is at about mean sea level. Drainage area.- 460 square miles. Gage-height record.- Gage read to tenths daily at 7 a.m. Remarks.- Flood run-off completely controlled in reservoir. Elevation of spillway orest is 3,796.0 feet above mean sea level (capacity, 340,830 acre-feet). Some water released during flood period. See record for Tuolumne River near Hetch Hetchy. Basic data furnished by city of San Francisco. Elevation and contents, November 1937 to January 1938 | | Fleastr | on and content | s, November. | 1937 to Januar | A 1938 | | |----------------------------------|---|--|--|--|--|--| | | Novem | ber | Decemi | oer | Jan | uary | | Day | Elevation (feet) | Contents
(acre-feet) | Elevation
(feet) | Contents
(acre-feet) | Elevation
(feet) | Contents
(acre-feet) | | 1 | 3,651.3 | 109,720 | 3,622.1 | 78,600 | 3,670.2 | 132,970 | | 2 | 3,650.4 | 108,670 | 3,621.1 | 77,600 | 3,669.6 | 132,190 | | 3 | 3,649.5 | 107,640 | 3,620.1 | 76,600 | 3,669.0 | 131,420 | | 4 | 3,648.5 | 106,520 | 3,619.1 | 75,640 | 3,668.5 | 130,780 | | 5 | 3,647.5 | 105,400 | 3,618.1 | 74,680 | 3,668.0 | 130,140 | | 6 | 3,646.5 | 104,280 | 3,617.1 | 73,720 | 3,667.4 | 129,370 | | 7 | 3,645.4 | 103,050 | 3,616.1 | 72,760 | 3,666.8 | 128,600 | | 8 | 3,644.4 | 101,930 | 3,615.1 | 71,800 | 3,666.2 | 127,840 | | 9 | 3,643.3 | 100,700 | 3,614.1 | 70,840 | 3,665.5 | 126,940 | | 10 | 3,642.2 | 99,460 | 3,615.2 | 71,890 | 3,664.8 | 126,040 | | 11 | 3,641.1 | 98,230 | 3,623.0 | 79,500 | 3,663.9 | 124,890 | | 12 | 3,640.0 | 97,000 | 3,668.3 | 130,520 | 3,662.9 | 123,610 | | 13 | 3,638.8 | 95,740 | 3,673.0 | 136,750 | 3,661.9 | 122,330 | | 14 | 3,637.7 | 94,580 | 3,674.9 | 139,320 | 3,661.0 | 121,180 | | 15 | 3,636.7 | 93,540 | 3,676.0 | 140,800 | 3.662.1 | 122,590 | | 16 | 3,635.7 | 92,480 | 3,676.5 | 141,480 | 3,661.1 | 121,310 | | 17 | 3,634.7 | 91,440 | 3,676.8 | 141,880 | 3,660.1 | 120,030 | | 18 | 3,633.8 | 90,490 | 3,676.9 | 142,020 | 3,659.9 | 119,780 | | 19 | 3,632.8 | 89,440 | 3,676.8 | 141,880 | 3,659.6 | 119,430 | | 20 | 3,631.8 | 88,390 | 3,676.7 | 141,740 | 3,659.1 | 118,850 | | 21 | 3,630.9 | 87,440 | 3,676.4 | 141,340 | 3,658.5 | 118,140 | | 22 | 3,630.2 | 86,710 | 3,676.0 | 140,800 | 3,658.0 | 117,560 | | 23 | 3,629.5 | 86,000 | 3,675.6 | 140,260 | 3,657.4 | 116,860 | | 24 | 3,628.7 | 85,200 | 3,675.2 | 139,720 | 3,656.7 | 116,040 | | 25 | 3,627.7 | 84,200 | 3,674.7 | 139,040 | 3,656.0 | 115,220 | | 26
27
28
29
30
31 | 3,626.8
3,625.9
3,625.0
3,624.1
3,623.1 | 83,300
82,400
81,500
80,600
79,600 | 3,674.0
3,673.3
3,672.6
3,672.0
3,671.4
3,670.8 | 138,100
137,160
136,210
135,400
134,590
133,780 | 3,655.3
3,654.6
3,653.9
3,653.2
3,652.5
3,651.9 | 114,400
113,580
112,760
111,940
111,120
110,420 | #### Tuolumne River near Hetch Hetchy, Calif. Location.- Lat. 37°56', long. 119°48', in SE¹/₄ sec. 17, T. 1 N., R. 20 E., in Yosemite National Park, three-quarters of a mile below O'Shaughnessy Dam and Hetch Hetchy Reservoir, Tuolumme County. Altitude, about 3,450 feet above mean sea level. Drainage area.- 462 square miles. Gage-height record.- Water-stage recorder graph. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Maxima. - December 1937: Discharge (regulated), 715 second-feet 4 p.m. Dec. 24 to 5 p.m. Dec. 27 (gage height, 5.95 feet). Adjusted maximum discharge, about 50,000 second-feet morning Dec. 11, based on record of changes in storage. 1915-November 1937: Discharge, 12,000 second-feet (reservoir full and spilling) June 16, 1929 (gage height, 13.58 feet), from rating curve extended above 7,300 second-feet. Remarks. - Flood run-off completely regulated in Hetch Hetchy Reservoir (capacity, 340,830 acre-feet). Daily gain or loss in storage computed from contents at midnight determined from graph based on readings at 7 a.m. See record for Hetch Hetchy Reservoir at Hetch Hetchy. Part of basic data furnished by city of San Francisco. Francisco. Discharge, in second-feet, and gain or loss in storage, in acre-feet, November 1937 to January 1938 | | | | 1.07. | | | ary 1936 | | | | |----------------------------------|---------------------------------|--|------------------------------|--|--------------------------------------|--|--|--|--| | 1 | | November | | | December | | | January | | | Day | Observed
discharge | Gain or
loss in
storage | Ad justed
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | | 1 | 552 | -1,050 | 23 | 565 | -1,000 | 61 | 685 | -790 | 287 | | 2 | 552 | -1,040 | 28 | 590 | -1,000 | 86 | 685 | -780 | 292 | | 3 | 578 | -1,090 | 28 | 602 | -970 | 113 | 628 | -670 | 290 | | 4 | 628 | -1,120 | 63 | 590 | -960 | 106 | 628 | -640 | 305 | | 5 | 615 | -1,120 | 50 | 565 | -960 | 81 | 670 | -740 | 297 | | 6 | 628 | -1,200 | 23 | 565 | -960 | 81 | 700 | -770 | 312 | | 7 | 655 | -1,150 | 75 | 552 | -960 | 68 | 730 | -760 | 347 | | 8 | 640 | -1,200 | 35 | 552 | -960 | 68 | 745 | -860 | 311 | | 9 | 655 | -1,240 | 30 | 578 | +180 | 669 | 730 | -900 | 276 | | 10 | 670 | -1,230 | 50 | 540 | +3,700 | 2,400 | 700 | -1,070 | 161 | | 11 | 685 | -1,230 | 65 | 590 | +50,700 | 26,200 | 700 | -1,250 | 70 | | 12 | 685 | -1,250 | 55 | 602 | +9,700 | 5,490 | 700 | -1,280 | 55 | | 13 | 670 | -1,190 | 70 | 615 | +3,500 | 2,380 | 700 | -1,180 | 105 | | 14 | 615 | -1,080 | 70 | 640 | +1,500 | 1,400 | 730 | +80 | 770 | | 15 | 578 | -1,050 | 4 7 | 655 | +880 | 1,100 | 760 | 0 | 760 | | 16 | 590 | -1,050 | 61 | 685 | +480 | 927 | 745 | -1,200 | 140 | | 17 | 602 | -970 | 113 | 700 | +220 | 811 | 745 | -550 | 468 | | 18 | 615 | -1,020 | 101 | 700 | -60 | 670 | 628 | -320 | 467 | | 19 | 615 | -1,050 | 86 | 700 | -140 | 629 | 640 | -510 | 383 | | 20 | 602 | -980 | 108 | 685 | -320 | 524 | 745 | -670 | 407 | | 21 | 540 | -800 | 137 | 670 | -500 | 418 | 745 | -620 | 432 | | 22 | 520 | -710 | 162 | 670 | -540 | 398 | 745 | -670 | 407 | | 23 | 552 | -780 | 159 | 670 | -540 | 398 | 745 | -780 | 352 | | 24 | 565 | -940 | 91 | 700 | -640 | 377 | 745 | -820 | 332 | | 25 | 565 | -930 | 96 | 715 | -870 | 276 | 745 | -820 | 332 | | 26
27
28
29
30
31 | 565
565
540
530
565 | -900
-900
-900
-970
-1,000 | 111
111
86
41
61 | 715
715
700
685
685
685 | -940
-940
-850
-810
-810 | 241
241
271
277
277
277 | 730
730
730
730
730
745 | -820
-820
-820
-820
-740
-610 | 317
317
317
317
357
437 | | 1 | | | | | | | November I | December | January | | | | December | January | |---|---------|----------|---------| | Mean monthly discharge, in second-feet (observed) | | | | | Gain or loss in storage, in acre-feet | -31,140 | +54,320 | -23,200 | | Mean monthly discharge, in second-feet (adjusted) | 74.5 | 1,525 | | | Run-off, in acre-feet (adjusted) | 4,440 | 93,750 | 20,660 | | · · · · · · · · · · · · · · · · · · · | 1 | | | Don Pedro Reservoir near La Grange, Calif. Location. - Lat. 37°42'48", long. 120°24'14", in SW1 sec. 35, T. 2 S., R. 14 E., at Don Fedro Dam on Tuolumne River, 1 mile below Rogers Creek and 5.5 miles above La Grange, Stanislaus County. Zero of gage is at mean sea level. Dreinage area. - 1,540 square miles. Gage-height record. - Gage read to tenths daily at 8 a.m. Remarks. - Flood run-off completely controlled in reservoir. Elevation of crest of spillway is 596.55 feet above mean sea level (capacity, 262,200 acre-feet). Elevation of top of spillway gates is 605.55 feet above mean sea level (capacity, 200,400 acre-feet). See record for Tuolumne River above La Grange Dam. Basic data furnished by Turlock and Modesto Irrigation Districts. Elevation and contents. November 1937 to January 1938 | November December January | | | | | | | | | | | |----------------------------------|---|--|--|--|--|--|--|--|--|--| | | Novem | ber | Decer | mber | Jan | uary | | | | | | Day | Elevation (feet) | Contents (acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation
(feet) | Contents
(acre-feet) | | | | | | 1 | 513.7 | 69,200 | 512.4 | 67,400 | 583.1 | 222,200 | | | | | | 2 | 513.3 | 68,600 | 512.4 | 67,400 | 583.2 | 222,500 | | | | | | 3 | 513.2 | 68,500 | 512.7 | 67,800 | 583.8 | 224,300 | | | | | | 4 | 513.1 | 68,400 | 512.8 | 68,000 | 584.4 | 226,000 | | | | | | 5 | 513.0 | 68,200 | 512.7
 67,800 | 585.0 | 227,700 | | | | | | 6 | 512.9 | 68,100 | 511.8 | 66,600 | 585.5 | 229,200 | | | | | | 7 | 512.8 | 68,000 | 511.7 | 66,400 | 585.8 | 230,100 | | | | | | 8 | 512.4 | 67,400 | 511.8 | 66,600 | 586.1 | 231,000 | | | | | | 9 | 512.3 | 67,300 | 511.8 | 66,600 | 586.5 | 232,100 | | | | | | 10 | 512.2 | 67,100 | 511.9 | 66,700 | 586.7 | 232,800 | | | | | | 11 | 512.1 | 67,000 | 534.9 | 103,200 | 587.0 | 233,600 | | | | | | 12 | 512.0 | 66,900 | 574.6 | 198,200 | 587.3 | 234,500 | | | | | | 13 | 512.0 | 66,900 | 580.4 | 214,500 | 587.7 | 235,600 | | | | | | 14 | 512.1 | 67,000 | 582.4 | 220,200 | 587.9 | 236,200 | | | | | | 15 | 511.5 | 66,200 | 583.4 | 223,100 | 589.8 | 241,900 | | | | | | 16 | 511.7 | 66,400 | 584.1 | 225,100 | 594.0 | 254,500 | | | | | | 17 | 511.9 | 66,700 | 584.7 | 226,900 | 595.7 | 259,600 | | | | | | 18 | 511.9 | 66,700 | 584.8 | 227,200 | 596.8 | 263,000 | | | | | | 19 | 512.2 | 67,100 | 584.9 | 227,500 | 597.4 | 264,800 | | | | | | 20 | 512.3 | 67,300 | 584.7 | 226,900 | 597.5 | 265,100 | | | | | | 21 | 512.3 | 67,300 | 584.7 | 226,900 | 597.3 | 264,500 | | | | | | 22 | 512.1 | 67,000 | 584.6 | 226,600 | 597.2 | 264,200 | | | | | | 23 | 512.3 | 67,300 | 584.5 | 226,300 | 597.2 | 264,200 | | | | | | 24 | 512.3 | 67,300 | 584.4 | 226,000 | 597.0 | 263,600 | | | | | | 25 | 512.3 | 67,300 | 584.3 | 225,700 | 597.1 | 263,900 | | | | | | 26
27
28
29
30
31 | 512.3
512.5
512.8
512.6
512.6 | 67,300
67,500
68,000
67,700
67,700 | 584.0
583.8
583.7
583.5
583.3
583.1 | 224,800
224,300
224,000
223,400
222,800
222,200 | 597.1
597.2
597.1
597.3
597.3
597.2 | 263,900
264,200
263,900
264,500
264,500
264,200 | | | | | Tuolumne River above La Grange Dam, near La Grange, Calif. Location. - Lat. 37°42'35", long. 120°24'45", in NE¼ sec. 3, T. 3 S., R. 14 E., half a mile below Don Pedro Dam, 3½ miles above La Grange Dam, and 5 miles above La Grange, Stanislaus County. Altitude, about 330 feet above mean sea level. Drainage area. - 1,540 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Maxima. - December 1937: Flood run-off completely controlled in Don Pedro Reservoir. 1915-November 1937: Discharge (regulated), 38,100 second-feet Mar. 25, 1928 (gage height, 29,6 feet), from rating curve extended above 17,000 second-feet. 1895-1915: Discharge (unregulated), about 60,300 second-feet Jan. 31, 1911 (gage height, 16.45 feet, from stage graph constructed from frequent gage readings, former site and datum at La Grange Dam), from rating curve extended above 18,000 second-feet. feet. Remarks. - Flood run-off completely controlled in Don Pedro Reservoir (capacity, 262,200 acre-feet at elevation of crest of spillway). See record for Don Pedro Reservoir near La Grange. Daily and monthly discharges adjusted for changes in storage in Don near La Grange. Daily and monthly discharges adjusted for changes in storage in Don Pedro Reservoir but not for storage in Hetch Hetchy Reservoir, Lake Eleanor, or for diversions. Contents at midnight in Don Pedro Reservoir determined from graph based on daily readings at 8 a.m. Mean monthly diversion through San Francisco Aqueduct: November, 12 second-feet; December, 3 second-feet; January, 3 second-feet. Discharge, in second-feet, and gain or loss in storage, in acre-feet, November 1937 to January 1938 | | | November | | I | ecember | | | January | | |----------------------------------|-----------------------------------|--------------------------------------|---------------------------------------|---|--|--|--|--|---| | Day | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
lischarge | | 1
2
3
4
5 | 915
913
923
919
933 | -630
-270
-100
-160
-140 | 5 97
777
873
83 8
862 | 867
825
846
866
1,030 | -100
+270
+260
-60
-870 | 817
961
977
836
591 | 839
798
885
871
852 | +200
+1,300
+1,730
+1,700
+1,570 | 940
1,450
1,760
1,730
1,640 | | 6
7
8
9
10 | 938
827
948
954
920 | -100
-430
-270
-160
-140 | 888
610
812
873
849 | 882
898
894
910
841 | -530
+60
+70
+70
+16,830 | 615
928
929
945
9,330 | 865
866
854
794
876 | +1,100
+900
+1,030
+840
+760 | 1,420
1,320
1,370
1,220
1,260 | | 11
12
13
14
15 | 82 8
909
908
75 8
850 | -100
-30
+70
-500
-140 | 778
894
943
506
779 | | +99,000
+28,400
+8,100
+3,400
+2,200 | 51,000
16,000
5,710
3,340
2,730 | 872
859
872
868
832 | +870
+1,030
+770
+3,300
+11,300 | 1,310
1,380
1,260
2,530
6,530 | | 16
17
18
19
20 | 883
855
869
880
881 | +270
+100
+270
+260
+70 | 1,020
905
1,010
1,010
916 | 1,690
1,680
1,640
1,590
1,660 | +1,700
+800
+300
-300
-200 | 2,550
2,080
1,790
1,440
1,560 | 812
845
1,270
2,200
2,320 | +7,500
+4,000
+2,100
+800
-300 | 4,590
2,860
2,330
2,600
2,170 | | 21
22
23
24
25 | 740
872
895
880
744 | -200
+100
+100
0 | 639
922
945
880
744 | 1,660
1,650
1,650
1,660
1,560 | -200
-300
-300
-300
-700 | 1,560
1,500
1,500
1,510
1,210 | 2,160
2,040
1,760
1,600
1,760 | -400
-100
-400
0
+100 | 1,960
1,990
1,560
1,600
1,810 | | 26
27
28
29
30
31 | 817
838
750
855
884 | +130
+400
-30
-100
-200 | 883
1,040
735
805
783 | 1,560
1,650
1,660
1,650
1,660 | -630
-370
-500
-600
-600
-200 | 1,240
1,460
1,410
1,350
1,360
1,560 | 1,800
1,840
1,760
2,040
1,800
2,200 | +200
-100
+300
+200
-200
+3,030 | | | | | | | | | | November | Dacamban | January | | | November | December | January | |--|----------|----------|---------| | Mean monthly discharge, in second-feet (observed) | 870 | 1,380 | 1,323 | | Gain or loss in storage, in acre-feet | -1,930 | +154,700 | +45,130 | | Mean monthly discharge, in second-feet (adjusted) | 837 | 3,897 | 2,057 | | Run-off, in acre-feet (adjusted) | 49,810 | 239,600 | 126,500 | | the state of s | | | | # Falls Creek near Hetch Hetchy, Calif. Location. - Lat. 37°58', long. 119°46', in NE1 sec. 3, T. 1 N., R. 20 E., in Yosemite National Park, a quarter of a mile above Wampana Falls, 1 mile above mouth, and 2 miles northeast of Hetch Hetchy, Tuolumne County. Altitude, about 5,600 feet above mean sea level. Drainage area. - 45.2 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 1,250 second-feet; extended to peak stage with aid of area-velocity study. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 6,300 second-feet 3 p.m. Dec. 11 (gage height, 8.90 feet). 1915-November 1937: Discharge, 1,740 second-feet Mar. 25, 1928 (gage height, 6.45 feet), from rating curve extended above 1,100 second-feet on basis of 1938 area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. |
Jan. | Day | Nov. | Dec. | Jan. | |---------------|---|-------|------|-----|------|-------|------|-----|------|------------|------| | 1 | 0.2 | 11 | 38 | 11 | 0.1 | 3,970 | 27 | 21 | 31 | 78 | 69 | | 2 | .1 | 10 | 50 | 12 | .2 | 1,960 | 26 | 22 | 22 | 68 | 74 | | 3 | .1 | 9 | 54 | 13 | •5 | 566 | 25 | 23 | 17 | 68 | 66 | | 4 | •1 | 9 | 50 | 14 | 1.7 | 275 | 30 | 24 | 21 | 68 | 60 | | 5 | .1 | 8.5 | 44 | 15 | 3.2 | 191 | 114 | 25 | 18 | 6 8 | 57 | | 6 | •1 | 9 | 39 | 16 | 1.8 | 148 | 81 | 26 | 15 | 57 | 64 | | 7 | .1 | 9 | 35 | 17 | 30 | 121 | 102 | 27 | 14 | 52 | 68 | | 8 | .1 | 9.5 | 32 | 18 | 15 | 104 | 86 | 28 | 13 | 44 | 62 | | 9 | .1 | 41 | 30 | 19 | 11 | 91 | 78 | 29 | 12 | 41 | 62 | | 10 | .1 | 1,300 | 28 | 20 | 25 | 78 | 77 | 30 | 11 | 40 | 59 | | | | | | | | | | 31 | | 38 | 56 | | Mean
Run-c | Mean monthly discharge, in second-feet. 8.79 308 56.2 Run-off, in acre-feet. 523 18,930 3,460 | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | [e.] | | | | | r | | | | | | | | |---------|--------------|------------|------------|----------|----------|------------------|--------------|----------------|--------------|----------|--------------|------------------| | Hour | | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | ĽĔ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber ll | Decer | nber 12 | Decen | ber 13 | | 2 | 1.60 | | 1.61 | 10 | 4.46 | | 6.60 | 1,930 | - | _ | - | - | | 4 | 1.60 | | 1.61 | 10 | 5.15 | 992 | 6.88 | 2,200 | 7.55 | 2,930 | 5.23 | 738 | | 6 | 1.60 | 9.5 | 1.61 | 10 | 5.60 | | 7.12 | 2,460 | | | | | | 8 | 1.60 | 9.5 | 1.62 | 10 | 5.84 | 1,370 | 7.36 | 2,760 | 7.01 | 2,190 | 5.02 | 625 | | 10 | 1.60 | 9.5
9.5 | 1.62 | 10
10 | 5.82 | 1,360
1,410 | 7.62
8.50 | 3,130
5,000 | 6.50 | 1,670 | 4.82 | 525 | | N
2 | 1.61 | 10 | 1.63 | 11 | 6.04 | 1,410 | 8.80 | 5,960 | 0.50 | 1,070 | 4.02 | 525 | | 4 | 1.61 | 10 | 1.68 | | 6.06 | 1,510 | 8.85 | 6,130 | 6.13 | 1,360 | 4.69 | 466 | | 6 | 1.60 | 9.5 | 1.72 | 14 | 6.04 | 1,500 | 8.70 | 5,620 | - | - | - | - | | 8 | 1.60 | 9.5 | 2.06 | 34 | 6.04 | 1,500 | 8.55 | 5,140 | 5.80 | 1,110 | 4.59 | 426 | | 10 | 1.61 | 10 | 2.88 | | 6.10 | 1,540 | 8.30 | | - | · - | - | - | | M | 1.61 | 10 | 3.68 | 388 | 6.33 | 1,700 | 8.15 | 4,070 | 5.48 | 892 | 4.47 | 380 | | | Decem | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 4.41 | 358 | - | - | - | - | - | - | - | - | - | - | | 4 | 4.34 | | 3.91 | 212 | 3.69 | 162 | 3.54 | 133 | 3.42 | 111 | 3.35 | 99 | | 6 | 4.24 | | | | <u>-</u> | _ - _ | | | <u>-</u> | | | | | 8 | 4.15 | | 3.85 | 198 | 3.63 | 150 | 3.52 | 129 | 3.41 | 109 | 3.32 | 94 | | 10
N | 4.10
4.08 | | 3.80 | 186 | 3.59 | 142 | 3.48 | 121 | 3.38 | 104 | 3.28 | -
88 | | 2 | 4.04 | | 3.00 | 100 | 3.39 | 142 | 0.40 | 12.1 | 3.30 | 104 | 0.20 | - | | 4 | 4.01 | 238 | 3.77 | 179 | 3.55 | 134 | 3.45 | 116 | 3.35 | 99 | 3.26 | 85 | | 6 | 4.00 | | - | 110 | - | 104 | - | - | - | | - | | | 8 | 4.00 | 235 | 3.74 | 173 | 3.53 | 131 | 3.44 | 114 | 3.32 | 94 | 3.26 | 85 | | 10 | 3.98 | | - 1 | - | ۱ - | - | - | - | - | - | - ' | - | | M | 3.96 | 225 | 3.72 | 168 | 3.54 | 133 | 3.43 | 112 | 3.34 | 97 | 3.30 | 91 | | | Decen | nber 20 | Decen | nber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | 3.12 | | 3.16 | 69 | | 4 | 3.30 | 91 | 3.26 | 85 | 3.20 | 75 | 3.18 | 72 | 3.13 | | 3.23 | 80 | | 6 | | - | - <u>-</u> | | | <u>-</u> | | | 3.14 | 66 | 3.27 | 86 | | 8 | 3.26 | 85 | 3.24 | | 3.18 | 72 | 3.17 | 70 | 3.20 | | 3.29 | 89 | | 10
N | 3.18 | 72 | 3.22 | 78 | 7 76 | 68 | 7 75 | 6 8 | 3.26
3.23 | 85
80 | 3.28
3.15 | 88
6 8 | | 2 | 0.10 | 12 | 0.22 | 78 | 3.15 | - 68 | 3.15 | - 08 | 3.13 | 64 | 3.18 | 57 | | 4 | 3.14 | 66 | 3.19 | 74 | 3.12 | 63 | 3.13 | 64 | 3.12 | 63 | 3.07 | 56 | | 6 | - | - | | - | - | - | "-" | - | 3.12 | 63 | 3.07 | 56 | | 8 | 3.17 | 70 | 3.17 | 70 | 3.10 | 60 | 3.12 | 63 | 3.12 | 63 | 3.07 | 56 | | 10 | - | - | - | - | - | - | - | - | 3.11 | 62 | 3.06 | 54 | | M | 3.23 | 80 | 3.18 | 72 | 3.11 | 62 | 3.11 | 62 | 3.11 | 62 | 3.06 | 54 | Supplemental records. - Dec. 11, 3 p.m., 8.90 ft., 6,300 sec.-ft. ## Cherry Creek near Hetch Hetchy, Calif. Location.- Lat. 38°00', long. 119°54', in SW4 sec. 28, T. 2 N., R. 19 E., 3 miles northwest of Lake Eleanor Dam, 4 miles above Eleanor Creek, and 7½ miles northwest of Hetch Hetchy, Tuolumme County. Altitude, about 4,800 feet above mean sea level. area .- 111 square miles. Drainage Gage-height record. Water-stage recorder graph except for period 11 a.m. Dec. 10 to 4 p.m. Dec. 18, when there was no record. Peak stage determined from floodmarks inside of cabin. Stage-discharge relation. - Defined by current-meter measurements below 3,900 second-feet; extended to peak stage with aid of area-velocity study. Rating curve changed at peak stage. at peak stage. Maxima. December 1937: Discharge, 18,100 second-feet about 2 p.m. Dec. 11 (gage height, 25.1 feet, from floodmarks). 1910-November 1937: Discharge, about 7,750 second-feet June 16, 1929 (gage height, 13.57 feet), from rating curve extended above 3,600 second-feet. Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record based on floodmarks and record for Eleanor Greek near Hetch Hetchy. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|-------|---------------|---------------|---------------|--------|------|-----|------|-------------|------| | 1 | 5.5 | 53 | 100 | 11 | 9 | 11,600 | 84 | 21 | 144 | 169 | 211 | | 2 | 5.5 | 48 | 180 | 12 | 20 | 4,000 | 84 | 22 | 82 | 147 | 234 | | 3 | 5.5 | 41 | 180 | 13 | 21 | 1,600 | 79 | 23 | 74 | 15 7 | 195 | | 4 | 5.5 | 43 | 160 | 14 | 31 | 800 | 220 | 24 | 119 | 166 | 174 | | 5 | 5.5 | 43 | 134 | 15 | 34 | 600 | 530 | 25 | 74 | 141 | 189 | | 6 | 5 | 46 | 115 | 16 | 27 | 500 | 292 | 26 | 68 | 122 | 214 | | 7 | 5 | 49 | 104 | 17 | 273 | 400 | 352 | 27 | 66 | 113 | 214 | | . 8 | 5.5 | 44 | 96 | 18 | 76 | 300 | 274 | 28 | 61 | 106 | 180 | | 9 | 5.5 | 266 | 86 | 19 | 77 | 224 | 227 | 29 | 55 | 100 | 177 | | 10 | 5.5 | 7,800 | 84 | 20 | 248 | 180 | 205 | 30 | 53 | 102 | 157 | | | | | | | | | | 31 | | 96 | 147 | | | monthly | | 55.5
3,300 | 970
59,620 | 183
11,260 | | | | | | | | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|--------------|---------|-------|--------------|--------------|--------------|-------|--------------|-------|---------|-------|---------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | ber 12 | Decem | ber 13 | | 2 | 1.79 | 51 | 1.75 | 46 | 9.83 | 4,520 | - | 10,400 | _ | 5,200 | - | 2,400 | | 4 | 1.82 | 55 | 1.75 | 46 | 11.75 | 6,060 | - | 11,600 | _ | 4,950 | - | 2,200 | | 6 | 1.81 | 53 | 1.73 | 44 | 13.95 | 7,820 | - | 13,000 | - | 4,650 | - | 2,000 | | 8 | 1.80 | 52 | 1.70 | | 15.49 | 9,140 | - | 14,200 | | 4,500 | - | 1,750 | | 10 | 1.77 | 49 | 1.67 | 38 | 15.86 | 9,460 | _ | 15,400 | | 4,250 | - | 1,500 | | N | 1.75 | 46 | 1.66 | 37 | - | 10,000 | _ | 16,600 | | 4,000 | _ | 1.350 | | 2 | 1.71 | 42 | 1.65 | 36 | - | 9,000 | 25.1 | 18,100 | | 3,800 | | 1,300 | | 4 | 1.67 | 38 | 1.67 | 38 | - | 8,000 | | 13,600 | | 3,600 | _ | 1,250 | | 6 | 1.64 | 35 | 1.77 | 49 | | 8,800 | _ | 7,500 | _ | 3,350 | _ | 1,200 | | 8 | 1.62 | 33 | 2.96 | 384 | _ | 7,000 | _ | 6,400 | _ | 3,150 | _ | 1,150 | | 10 | 1.66 | 37 | 4.92 | 1,240 | _ | 8,000 | _ | 5,600 | - | 2,850 | _ | 1,100 | | M | 1.71 | 42 | 7.30 | 2,720 | 1 - 1 | 9,200 | _ | 5,500 | - | 2,600 | _ | 1,050 | | Dit. | 1.71 | AF. | 7.00 | 2,120 | L - | 8,200 | | 5,500 | | 2,600 | | 1,000 | | | Decen | ber 14 | Decen | ıber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | 1.000 | - | _ | - | - | - | - | - | 370 | 2.63 | 260 | | 4 | _ | 950 | - | _ | _ | _ | - | - | _ | 360 | 2.60 | 250 | | 6 | - | 900 | - | _ | _ | - | _ | _ | _ | 350 | 2.56 | 237 | | 8 | _ | 850 | _ | - | _ | _ | _ | | | 340 | 2.53 | 227 | | 10 | _ | 800 | _ | _ | 1 _ : | _ | _ | | _ | 330 | 2.50 | 217 | | N | _ | 750 | _ | * 600 | | * 500 | _ | * 400 | _ | 280 | 2.46 | 205 | | 2 | _ | 730 | _ | | l <u>-</u> 1 | -555 | _ | - 400 | _ | 250 | 2.43 | 195 | | 4 | _ | 715 | _ | _ | _ | _ | _ | _ | 2.57 | 240 | 2.42 | 192 | | 6 | _ | 700 | _ | _ | | | _ | _ | 2.57 | 240 | 2.44 | 198 | | 8 | _ | 680 | _ | _ | _ ` | _ | _ | _ | 2.65 | 268 | 2.51 | 220 | | 10 | _ | 665 | _ | | 1 - | _ | | _ | 2.68 | | 2.55 | 234 | | M | | 650 | _ | | | _ | _ | _ | 2.67 | 274 | 2.54 | 230 | | m | | 050 | | | | | | | 2.01 | 2/4 | 2.04 | 200 | | | | os redi | | mber 21 | | ber 22 | Decem | ber 23 | | ber 24 | Decem | ber 25 | | 2 | 2.52 | 224 | 2.46 | 205 | 2.35 | 172 | 2.36 | 174 | 2.40 | 186 | 2.30 | 157 | | 4 | 2.47 | 208 | 2.45 | 202 | 2.32 | 163 | 2.32 | 163 | 2.33 | 166 | 2.25 | 144 | | 6 | 2.41 | 189 | 2.41 | 189 | 2.30 | 157 | 2.29 | 154 | 2.30 | 157 | 2.22 | 136 | | 8 | 2.35 | 172 | 2.35 | 172 | 2.27 | 149 | 2.26 | 147 | 2.30 | | 2.22 | 136 | | 10 | 2.32 | 163 | 2.31 | 160 | 2.24 | 141 | 2.21 | 134 | 2.27 | 149 | 2.21 | 134 | | N | 2.28 | 152 | 2.27 | 149 | 2.21 | 134 | 2.17 | 124 | 2.31 | 160 | 2.23 | 139 | | 2 | 2.26 | 147 | 2.25 | 144 | 2.18 | 126 | 2.17 | 124 | 2.28 | | 2.19 | 129 | | 4 | 2.26 | 147 | 2.24 | 141 | .2.15 | 120 | 2.20 | 131 | 2.32 | 163 | 2.19 | 129 | | 6 | 2.32 | 163 | 2.27 | 149 | 2.16 | 122 | 2.31 | 160 | 2.36 | | 2.22 | 136 | | 8 | 2.38 | 180 | 2.32 | 163 | 2.22 | 136 | 2.42 | 192 | 2.37 | 177 | 2.25 | 144 | | 10 | 2.45 |
202 | 2.36 | 174 | 2.28 | 152 | 2.43 | 195 | 2.36 | | 2.25 | 144 | | M | 2.46 | 205 | 2.37 | 177 | 2.37 | 177 | 2.43 | 195 | 2.34 | | 2.25 | 144 | | M | C. 40 | 200 | 6.07 | 111 | 2.07 | T() | 2.40 | 1 190 | 2.04 | Тоа | 2.20 | 144 | Supplemental records.~ Dec. 9, 7 p.m., 2.17 ft., 117 sec.-ft.; 9 p.m., 4.02 ft., 819 sec.-ft.; 11 p.m., 5.98 ft., 1,840 sec.-ft. *Mean for the day. #### Lake Eleanor near Hetch Hetchy, Calif. Location. - Lat. 37°58', long. 119°53', in NW sec. 3, T. 1 N., R. 19 E., at dam on Eleanor Creek, 1.7 miles above Miguel Creek and 5 miles northwest of Hetchy Hetchy, Tuclumme County. Zero of gage is at about mean sea level. Drainage area. - 79 square miles. Gage-height record. Water-stage recorder graph prior to 1 p.m. Dec. 11; elevations at mildnight used to determine contents. Staff gage read to tenths daily at 7 a.m. for period Dec. 12 to Jan. 31; elevations at midnight determined from graph based on readings. Elevation and contents, November 1937 to January 1938 | | 11.0 4.0 | acton and cont | onob, novembe | 71 1001 00 0an | uai , 1000 | | |----------------------------------|---|---|--|--|--|--| | | Nove | ember | Dece | mber | Ja | nuary | | Day | Elevation
(feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation
(feet) | Contents
(acre-feet) | | 1 | 4,631.4 | 4,900 | 4,631.0 | 4,680 | 4,655.2 | 23,340 | | 2 | 4,631.0 | 4,680 | 4,631.0 | 4,680 | 4,655.0 | 23,160 | | 3 | 4,630.6 | 4,450 | 4,630.9 | 4,620 | 4,654.9 | 23,070 | | 4 | 4,630.4 | 4,340 | 4,630.8 | 4,560 | 4,654.8 | 22,980 | | 5 | 4,630.2 | 4,230 | 4,630.6 | 4,450 | 4,654.7 | 22,890 | | 6 | 4,630.0 | 4,110 | 4,630.3 | 4,280 | 4,654.6 | 22,800 | | 7 | 4,629.7 | 3,970 | 4,630.1 | 4,170 | 4,654.4 | 22,620 | | 8 | 4,629.5 | 3,870 | 4,629.8 | 4,020 | 4,654.2 | 22,440 | | 9 | 4,629.4 | 3,820 | 4,630.2 | 4,230 | 4,654.0 | 22,260 | | 10 | 4,629.3 | 3,770 | 4,647.8 | 16,760 | 4,653.8 | 22,080 | | 11 | 4,629.3 | 3,770 | 4,661.3 | 29,020 | 4,653.6 | 21,900 | | 12 | 4,629.2 | 3,730 | 4,659.5 | 27,340 | 4,653.3 | 21,620 | | 13 | 4,629.2 | 3,730 | 4,658.7 | 26,600 | 4,653.2 | 21,540 | | 14 | 4,629.1 | 3,680 | 4,658.3 | 26,230 | 4,653.2 | 21,540 | | 15 | 4,629.1 | 3,680 | 4,658.0 | 25,950 | 4,653.7 | 21,990 | | 16 | 4,629.1 | 3,680 | 4,657.8 | 25,760 | 4,654.3 | 22,530 | | 17 | 4,629.8 | 4,020 | 4,657.8 | 25,760 | 4,654.8 | 22,980 | | 18 | 4,630.0 | 4,110 | 4,657.7 | 25,670 | 4,655.2 | 23,340 | | 19 | 4,630.1 | 4,170 | 4,657.6 | 25,580 | 4,655.6 | 23,720 | | 20 | 4,630.4 | 4,340 | 4,657.5 | 25,480 | 4,656.0 | 24,090 | | 21 | 4,630.8 | 4,560 | 4,657.5 | 25,480 | 4,656.2 | 24,280 | | 22 | 4,631.0 | 4,680 | 4,657.6 | 25,480 | 4,656.5 | 24,550 | | 23 | 4,631.0 | 4,680 | 4,657.6 | 25,580 | 4,656.8 | 24,830 | | 24 | 4,631.3 | 4,850 | 4,657.6 | 25,580 | 4,657.0 | 25,020 | | 25 | 4,631.5 | 4,960 | 4,657.5 | 25,480 | 4,657.2 | 25,200 | | 26
27
28
29
30
31 | 4,631.4
4,631.2
4,631.1
4,631.0
4,631.0 | 4,900
4,790
4,730
4,680
4,680 | 4,657.4
4,657.3
4,657.0
4,656.4
4,655.8
4,655.4 | 25,390
25,300
25,020
24,460
23,900
23,530 | 4,657.3
4,657.4
4,657.6
4,657.8
4,657.8
4,657.9 | 25,300
25,390
25,580
25,760
25,760
25,860 | ## Eleanor Creek near Hetch Hetchy, Calif. Location. Lat. 37°58', long. 119°52', in SW2 sec. 3, T. 1 N., R. 19 E., in Yosemite National Park, 0.6 mile below Lake Eleanor Dam, 1.1 miles above Miguel Creek, and 5g miles northwest of Hetch Hetchy, Tuolumne County. Altitude, about 4,600 feet above mean sea level. inage area. - 80 square miles. Statings area. The stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 1,500 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. at peak stage. Maxima. Pecember 1937: Discharge, 10,500 second-feet 3 p.m. Dec. 11 (gage height, 13.95 feet). Incomplete storage record indicates a higher rate of inflow to Lake Eleanor earlier in the day. 1910-November 1937: Discharge, 6,400 second-feet Mar. 25, 1928 (gage height, 11.0 feet), from rating curve extended above 1,500 second-feet. Remarks. - Flood run-off affected by storage in Lake Eleanor (capacity, 23,160 acrefeet). Lake began to spill at 7 a.m. Dec. 11. No diversions. See record for Lake Eleanor near Hetch Hetchy. Monthly summaries adjusted for storage. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|----------|----------|------------|----------|-----------|----------|------|-----|-------|--------|-------| | 1 | 137 | 40 | 190 | 11 | 26 | 4,450 | 171 | 21 | 3.2 | 107 | 10 | | 2 | 137 | 40 | 249 | 12 | 26 | 2.910 | 158 | 22 | 16 | 88 | 14 | | 3 | 115 | 40 | 152 | 13 | 26 | 1,140 | 27 | 23 | 50 | 81 | 30 | | 4 | 47 | 50 | 152 | 14 | 26 | 630 | 96 | 24 | 30 | 96 | 34 | | 5 | 49 | 84 | 154 | 15 | 9.5 | 452 | 65 | 25 | 36 | 92 | 39 | | 6 | 49 | 84 | 152
152 | 16
17 | 8.5 | 337 | 9 | 26 | 71 | 95 | 51 | | 7 | 49 | 82 | 27 | 85 | 210 | 65 | | | | | | | 8 | 49 | 84 | 152 | 18 | 3.0 | 210 | 10 | 28 | 85 | 152 | 66 | | 9 | 35 | 85 | 152 | 19 | 24 | 156 | 10 | 29 | 68 | 362 | 58 | | 10 | 26 | 40 | 164 | 20 | 14 | 122 | 9.5 | 30 | 41 | 358 | 61 | | | | | | | | | | 31 | | 351 | 66 | | Mean monthly discharge, in second-feet (observed) 45.0 429 88 | | | | | | | | | | | | | Mean | monthly | discharg | e, in se | econd- | -feet (ad | ljusted) | | | 35.6 | 735 | 127 | | Run-c | ff, in a | cre-feet | (adjust | ted) | | | | | 2,120 | 45,200 | 7,830 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet. | Sec.ft. | Feet | Sec.ft. | Feet. | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|--|--|--|--|--|--|--|--|---|--|---| | E E | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | nber 12 | | ber 13 | | 2
4
6
8
10
N
2
4
6
8 | 2.88
2.88
2.89
2.89
2.89
2.89
2.89
2.89 | 83
83 | 2.90
2.90
2.90
2.90
2.90
2.90
2.90
2.90 | 85
85
85
85
85
85
85 | 3.03
3.14
3.15
2.08
1.99
1.96
1.91
1.83
1.87 | 105
125
127
14
11
9.5
7.5
6.5
7.5 | 2.13
2.18
2.14
2.26
6.65
10.60
13.70
13.65
12.70
11.55 | 16 | 9.00
8.45
8.15
7.95
7.52
7.36 | 4,490
3,880
3,580
3,380
2,950
2,790
2,430
2,150
2,020 | 5.99
5.90
5.77
5.65
5.54
5.34
5.22
5.15
5.05 | 1,540
1,470
1,370
1,280
1,210
1,130 | | 10 | 2.89 | 84
84 | 2.93 | 90
94 | 2.00 | 11 16 | 10.58 | 6,230
5,200 | 6.32 | 1,820 | 4.97
4.88 | 855
810 | | | Decen | mber 14 | | ber 15 | | ber 16 | 1, | ber 17 | | ber 18 | | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 4.78
4.72
4.65
4.59
4.53
4.48
4.42
4.37
4.32
4.28
4.24
4.20 | 760
730
698
670
644
622
598
578
558
542
526
510 | 4.16
4.13
4.10
4.06
4.13
4.11
4.06
4.02
3.99
3.96
3.93
3.90 | 494
482
470
456
482
474
456
442
432
421
410
400 | 3.87
3.84
3.78
3.76
3.72
3.68
3.65
3.62
3.60
3.58
3.57 | 390
379
368
358
351
337
323
312
302
295
288
285 | 3.55
3.53
3.51
3.49
3.47
3.46
3.45
3.43
3.48
3.44
3.44 | 278
272
265
259
253
250
247
241
256
250
244
238 | 3.41
3.39
3.37
3.34
3.32
3.31
3.30
3.22
3.21
3.20
3.19 | 235
229
224
215
210
207
204
183
181
178
176 | 3.18
3.17
3.16
3.15
3.14
3.12
3.06
3.06
3.05
3.01
3.01 | 173
171
168
166
164
159
146
146
145
135 | | | Decer | nber 20 | Decer | mber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | | ber 25 | | 24
68
10
N
24
68
10
M | 3.00
2.99
2.98
2.97
2.91
2.90
2.89
2.89
2.88
2.88 | | 2.88
2.87
2.86
2.86
2.85
2.83
2.83
2.82
2.81
2.81 | 112
110
110
109
109
107
105
104
102
102
101 | 2.80
2.79
2.79
2.78
2.78
2.77
2.61
2.62
2.62
2.64 | 99
99
98
98
96
95
74
75
75
74 | 2.66
2.67
2.67
2.67
2.67
2.67
2.67
2.67 | 80
80
81
81
81
81
81
81
81
81 |
2.67
2.67
2.67
2.66
2.66
2.90
2.93
2.93
2.92
2.92
2.91 | 81
81
81
80
80
115
120
120
119 | 2.89
2.88
2.86
2.85
2.84
2.82
2.81
2.71
2.55
2.56
2.56 | 113
112
109
107
105
102
101
86
68
68
69 | Supplemental records.- Dec. 11, 3 p.m., 13.95 ft., 10,500 sec.-ft. South Fork of Tuolumne River near Oakland Recreation Camp, Calif. Location. - Lat. 37°49', long. 120°00', in SE* sec. 29, T. 1 S., R. 18 E., 75 feet below highway bridge on Big Oak Flat road, half a mile southwest of Oakland Recreation Camp, Tuolumne County, and 0.6 mile above junction with Middle Tuolumne River. Altitude, about 2,800 feet above mean sea level Drainage area. - 87.6 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 1,000 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 6,950 second-feet 4 p.m. Dec. 11 (gage height, 10.0 feet). 1937-November 1937: Discharge, 2,850 second-feet (revised) Apr. 8, 1935 (gage height, 7.07 feet), from rating curve extended above 1,000 second-feet on basis of 1938 area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |-----|--|------|------|-----|------|-------|------|-----|------|------|------|--|--| | 1 | 12 | 14 | 50 | 11 | 18 | 3.130 | 44 | 21 | 18 | 62 | 101 | | | | 2 | 12 | 14 | 76 | 12 | 18 | 542 | 44 | 22 | 17 | 61 | 96 | | | | 3 | 12 | 14 | 72 | 13 | 14 | 218 | 43 | 23 | 16 | 64 | 86 | | | | 4 | 12 | 14 | 60 | 14 | 16 | 148 | 77 | 24 | 19 | 53 | 79 | | | | 5 | 12 | 14 | 56 | 15 | 16 | 117 | 767 | 25 | 17 | 52 | 77 | | | | 6 | 12 | 14 | 52 | 16 | 15 | 99 | 222 | 26 | 16 | 52 | 74 | | | | 7 | 13 | 14 | 50 | 17 | 32 | 87 | 242 | 27 | 16 | 52 | 72 | | | | 8 | 13 | 14 | 47 | 18 | 24 | 79 | 184 | 28 | 15 | 52 | 73 | | | | 9 | 13 | 17 | 46 | 19 | 18 | 71 | 151 | 29 | 15 | 51 | 77 | | | | 10 | 13 | 500 | 45 | 20 | 16 | 65 | 120 | 30 | 15 | 51 | 68 | | | | | | | | | | | | | | 50 | 95 | | | | | Mean monthly discharge, in second-feet. 15.8 187 108 Run-off, in acre-feet. 942 11,470 6,640 | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|--|--|--|--|---|--|--|--|--|--|---| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | mber 12 | Decen | mber 13 | | 2
4
6
8
10
N
2
4
6
8
10 | 1.32
1.32
1.33
1.32
1.35
1.35
1.35
1.35
1.35
1.35 | 14
14
14
14
14
14
14
14
14
14
14
14 | 1.33
1.35
1.35
1.35
1.36
1.37
1.40
1.45
1.57
1.71 | 14
14
14
14
14
14
15
16
17
20
26
37 | 2.21
2.86
3.28
3.70
3.90
4.13
4.45
4.77
5.11
4.67
4.24
4.08 | 59
140
231
360
434
529
682
867
1,080
807
578
508 | 5.05
5.68
7.18
8.02
8.10
8.85
8.70 | 1,040
1,480
3,010
4,080
4,190
5,240
5,030
6,950
3,260
1,830
1,390
1,200 | 5.06
4.75
4.55
4.43
4.30
4.18
4.05
3.94
3.85
3.78
3.71
3.64 | 924
750
648
590
530
478
428
390
360
338
317
297 | 3.57
3.50
3.44
3.37
3.28
3.28
3.18
3.15
3.15
3.19
3.09
3.07 | 279
262
249
233
225
214
202
194
189
184
178 | | | Decen | iber 14 | Decen | nber 15 | Decen | ber 16 | Decen | ıber 17 | Decem | iber 18 | Decen | ber 19 | | 2 | 3.00 | 162 | - | = | - | = | - | - | - | - | - | - | | 8 | 2.95 | 154 | - | - | _ | - | - | - | = | - | = | - | | 10
N
2 | 2.88 | 143 | 2.72 | 117 | 2.58 | 98 | 2.49 | 87 | 2.42 | 79 | 2.34 | 71 | | 4 | 2.85 | 138 | = | = | = | = | - | - | = | = | = | - | | 8 | 2.81 | 132 | - | - | - | = | - | - | - | = | - | = | | M | 2.80 | 130 | 2.65 | 107 | 2.53 | 92 | 2.45 | 82 | 2.38 | 75 | 2.32 | 69 | | | Decen | nber 20 | Decen | nber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decen | ber 25 | | 2
4
6 | -
- | -
-
- | 2.26 | -
63
- | 2.23
2.22
2.22 | 61
60
60 | 2.47
2.45
2.40 | 85
82
77 | 2.15 | -
54
- | 2.13 | -
52
- | | 10 | - | - | 2.25 | 62 | 2.22 | 60
59 | 2.35 | 72
67 | 2.10 | 50
- | 2.06 | 47 | | S
N | 2.27 | 64
- | 2.24 | 62 | 2.21 | 59
59 | 2.24 | 62
59 | 2.07 | 48 | 2.05 | 46 | | 6 8 | - | - | 2.23 | 61
-
60 | 2.20 | 58
58 | 2.18 | 56
55
53 | 2.20 | 58
-
56 | 2.19 | 57
-
58 | | 10
M | 2.27 | -
64 | 2.23 | -
61 | 2.19
2.36
2.45 | 57
73
82 | 2.14
2.16
2.18 | 55
55
56 | 2.17 | 56
56 | 2.21 | 58
-
59 | Supplemental records.- Dec. 11, 11 a.m., 8.05 ft., 4,120 sec.-ft.; 3 p.m., 8.75 ft., 5,100 sec.-ft. #### Middle Tuolumne River near Buck Meadows, Calif. Location. - Lat. 37°50', long. 120°00', in NW½ sec. 28, T. 1 S., R. 18 E., half a mile above junction with South Fork of Tuolumme River and 4 miles east of Buck Meadows, Mariposa County. Altitude, about 2,800 feet above mean sea level. Drainage area. - 71.0 square miles. Gage-height record. - Water-stage recorder graph except for period 5 a.m. Dec. 10 to 4:30 p.m. Dec. 12, when there was no record. Stage graph for Dec. 12 based on partial recorder graph. Peak stage determined from floodmarks. Stage-discharge relation. - Defined by current-meter measurements below 950 second-feet; extended to peak stage with aid of area-velocity study. Rating curve changed at meak stage. at peak stage. Maxima. - December 1937: Discharge, 2,910 second-feet about 4 p.m. Dec. 11 (gage height, 10.4 feet). 1917-November 1937: Discharge, 1,330 second-feet May 28, 1919 (gage height, 8.15 feet), from rating curve extended above 550 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for period Dec. 10-11 determined from discharge graph based on record for South Fork of Tuolumne River near Oakland Recreation Camp. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|------|------|-------------|--------------|---------------|------|-----|------|------|------| | 1 | 2.2 | 4.2 | 45 | 11 | 5 | 1,500 | 31 | 21 | 7.5 | 49 | 47 | | 2 | 2.4 | 4.2 | 61 | 12 | 6 | 320 | 30 | 22 | 9 | 43 | 50 | | 3 | 2.5 | 4.3 | 50 | 13 | 4.3 | 164 | 29 | 23 | 7 | 46 | 42 | | 4 | 2.5 | 4.0 | 43 | 14 | 4.6 | 110 | 54 | 24 | 7 | 29 | 38 | | 5 | 2.5 | 4.0 | 39 | 15 | 5 | 90 | 379 | 25 | 7 | 37 | 41 | | 6 | 2.5 | 4.0 | 34 | 16 | 5 | 76 | 94 | 26 | 6 | 40 | 39 | | 7 | 2.6 | 4.0 | 36 | 17 | 7.5 | 67 | 96 | 27 | 5 | 42 | 39 | | 8 | 2.6 | 3.8 | 34 | 18 | 10 | 58 | 76 | 28 | 4.8 | 41 | 38 | | 9 | 2.6 | 5 | 32 | 19 | 7 | 50 | 64 | 29 | 4.3 | 43 | 39 | | 10 | 2.6 | 250 | 32 | 20 | 6 | 46 | 48 | 30 | 4.2 | 47 | 31 | | | | | | | | | | | | 45 | 69 | | | monthly | | | 4.91
292 | 104
6,410 | 57.4
3,530 | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|--------------|------------|--------------|------------|-------|------------|-------|--------------|--------------|------------|----------|------------------| | 윒 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | mber 13 | | 2 | 1.02 | 2.2 | 1.03 | 2.4 | 1.56 | | - | 510 | - | 510 | - | - | | 6 | 1.07 | 2.8
4.8 | 1.13 | 3.7
6 | 1.88 | 26
100 | | 900
1,220 | - | 380
300 | 3.64 | 201 | | l š | 1.26 | 6 | 1.24 | 5.5 | | 170 | - | 1.520 | _ | 290 | 3.50 | 175 | | 10 | 1.23 | 5.5 | 1.20 | | - | 235 | - | 1,600 | - | 280 | - | - | | N | 1.20 | 4.8 | 1.19 | 4.6 | - | 310 | - | 2,120 | - | 275 | 3.40 | 157 | | 2 | 1.17 | 4.3 | 1.19 | 4.6 | - | 380
470 | 10.4 | 2,100 | - ' | 270
265 | 3.32 | 143 | | 6 | 1.16 | 4.2
3.5 | 1.20 | 4.6
4.8 | _ | 525 | 10.4 | 2,910 | 3.97 | | 3.32 | 143 | | 8 | 1.11 | 3.4 | 1.29 | | | 410 | _ | 1.400 | 3.91 | 252 | 3.27 | 135 | | 10 | 1.08 | | 1.41 | 9 | - | 285 | - | 1,100 | 3.86 | | - | - | | M | 1.05 | 2.6 | 1.51 | 12 | - | 150 | - | 800 | 3.80 | 231 | 3.30 | 140 | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | | - | 2.66 | | | 4 | 3.20 | 124 | 3.00 | 96 | | - | - | - | - | - | 2.65 | | | 6 | | | | | 2.87 | 81 | 2.77 | 70
| 2.70 | | 2.62 | 5 6
55 | | 10 | 3.15 | 116 | 2.98 | 94 | - | _ | - | _ | _ | _ | 2.61 | | | I N | 3.09 | 108 | 2.95 | 90 | 2,83 | 76 | 2.74 | 67 | 2.67 | 60 | 2.58 | | | 2 | - | _ | _ | - | - | - | - | | | | 2.56 | 50 | | 4 | 3.06 | 104 | 2.92 | 86 | - | - | | - | - | | 2.48 | | | 6 | | - | | - | 2.80 | 73 | 2.71 | 64 | 2.64 | 58 | 2.45 | 41 | | 10 | 3.02 | 99 | 2.91 | 85 | - |) - | | - | - | | 2.51 | 46
46 | | 1 M | 3.01 | 97 | 2.89 | 83 | 2.79 | 72 | 2.70 | 63 | 2.58 | | 2.50 | | | - | | | | | | | | | | | <u> </u> | | | 1 | | ber 20 | | ber 21 | Decen | | | ber 23 | | ber 24 | | ber 25 | | 2 | 2.60 | | 2.65
2.70 | | 2.53 | | 2.81 | | 2.22
2.18 | | 2.40 | | | 6 | 2.65 | 58
55 | 2.63 | 63
57 | 2.60 | | 2.75 | 68 | 2.18 | | 2.36 | | | 8 | 2.55 | 50 | 2.59 | 53 | 2.49 | | 2.65 | 58 | 2.13 | | 2.36 | | | 10 | 2.48 | 43 | 2.51 | 46 | 2.40 | | 2.50 | | 2.20 | | 2.39 | 36 | | N | 2.41 | 38 | 2.44 | 40 | 2.37 | 35 | 2.40 | 37 | 2.26 | 28 | 2.32 | 31 | | 2 | 2.41 | 38 | 2.41 | 38 | 2.36 | | 2.36 | 34 | 2.29 | | 2.35 | 34 | | 4 | 2.40 | | 2.41 | 38 | 2.35 | | 2.37 | 35 | 2.41 | | 2.46 | | | 6 8 | 2.37
2.43 | 35
39 | 2.40 | | 2.30 | | 2.36 | 34
32 | 2.44 | | 2.46 | | | 10 | 2.64 | | 2.45 | 5 8 | 2.74 | | 2.30 | | 2.40 | | 2.45 | 41 | | M | 2.59 | | 2.55 | | 2.80 | | 2.25 | 27 | 2.40 | | 2.45 | 41 | | ت | | | | | | | | L | L | L | | | #### Woods Creek near Jacksonville, Calif. Location.- Lat. 37°51', long. 120°24', in SW\(^1\) sec. 12, T. 1 S., R. 14 E., $1\frac{1}{2}$ miles above mouth and $1\frac{1}{2}$ miles northwest of Jacksonville, Tuolumne County. Altitude, about 645 feet above mean sea level. about 645 leet above mean sea level. <u>Drainage area.</u> - 98.4 square miles. <u>Gage-height record.</u> Water-stage recorder graph except for period 7 a.m. Nov. 30 to 2130 p.m. Dec. 8, when there was no record. Record for Nov. 30 and Dec. 8 based on partial recorder graph and study of weather records. on partial recorder graph and study of weather records. Stage-discharge relation.— Defined by current-meter measurements below 1,000 second-feet; extended to peak stage with aid of area-velocity study. Shifting-control method used for period Nov. 8 to Dec. 10. Rating curve changed at peak stage. Maxima.— December 1937: Discharge, 5,500 second-feet 11:30 a.m. Dec. 11 (gage height, 7.65 feet). 7.05 leet). 1925-November 1937: Discharge, 10,600 second-feet Feb. 6, 1937 (gage height, 9.12 feet), from rating curve extended above 1,000 second-feet. January-September 1938: Discharge, 13,500 second-feet 8 p.m. Feb. 9 (gage height, 10.5 feet), from rating curve extended above 1,000 second-feet with aid of height, area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record, Dec. 1-7, based on study of rainfall records and stream-flow records for nearby streams. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---------|----------|------|-------------|--------------|--------------|-------|-----|------|------|------------| | 1 | 7 | 10 | 34 | 11 | 8 | 1,770 | 32 | 21 | 9.5 | 12 | 68 | | 2 | 6.5 | 10 | 45 | 12 | 8 | 610 | 29 | 22 | 9.5 | 12 | 45 | | 3 | 6 | 10 | 64 | 13 | 8 | 120 | 32 | 23 | 10 | 44 | 34 | | 4 | 6 | 10 | 59 | 14 | 8 | 70 | 40 | 24 | 11 | 56 | 29 | | 5 | 6 | 10 | 54 | 15 | 8.5 | 46 | 1,490 | 25 | 11 | 80 | 25 | | 6 | 6 | 10 | 51 | 16 | 11 | 34 | 176 | 26 | 11 | 45 | 21 | | 7 | 6 | 10 | 48 | 17 | 23 | 27 | 213 | 27 | 11 | 35 | 21 | | 8 | 6 | 9.5 | 44 | 18 | 14 | 22 | 155 | 28 | 10 | 35 | 22 | | 9 | 6 | 10 | 39 | 19 | 4.5 | 18 | 99 | 29 | 10 | 34 | 130 | | 10 | 6 | 72 | 35 | 20 | 6 | 13 | 144 | 30 | 10 | 34 | 6 8 | | | | | | | | | | | | 34 | 501 | | Mean
Run- | monthly | discharg | :::: | 8.78
523 | 107
6,570 | 124
7,630 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | _ | | | | | | | | | | | | | | |-----|-----|-------|---------|-------|---------|-------|----------|--------------|----------|------------|----------|-------|------------| | - | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | ı | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | ſ | 2 | _ | - | 1.67 | 9.5 | 1.70 | 12 | 1.75 | 16 | 2.81 | 554 | 1.65 | 202 | | - 1 | 4 | - | - | 1.67 | 9.5 | 1.70 | 12 | 1.75 | 16 | 2.61 | 484 | 1.52 | 171 | | | 6 | - | - | 1.67 | 9.5 | 1.75 | 16 | 3.35 | 404 | 2.34 | 392 | 1.42 | 148 | | - | 8 | - | - | 1.67 | 9,5 | 1.87 | 30 | 6.12 | 2,880 | 2.35 | 395 | 1.33 | 130 | | - 1 | 10 | - | - | 1.67 | 9.5 | 2.35 | 109 | 7.34 | 4,980 | 3.10 | 670 | 1.25 | 114 | | - | N | 1.67 | 9.5 | 1.67 | 9.5 | 3.06 | 292 | 7.42 | 5,140 | 4.62 | | 1.18 | 100 | | 1 | 2 | - | - | 1.67 | 9.5 | 2.80 | | 6.09 | 3,070 | 3.75 | | 1.12 | 90 | | | 4 | - | - | 1.68 | 10 | 2.28 | | 4.95 | 1,840 | 3.05 | 650 | 1.07 | 81 | | - [| 6 | - | - | 1.69 | 11 | 2.05 | 57 | 4.12 | 1,190 | 2.60 | 480 | 1.06 | 80 | | - | 8 | - | - | 1.69 | 11 | 1.78 | | 3.55 | 875 | 2.26 | 368 | 1.06 | 80 | | - 1 | 10 | 7 | | 1.70 | 12 | 1.76 | 17 | 3.45 | 825 | 2.06 | | 1.06 | 80 | | L | M | 1.67 | 9.5 | 1.70 | 12 | 1.75 | 16 | 3.04 | 646 | 1.84 | 250 | 1.05 | 78 | | L | | Decen | ber 14 | Decer | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | - | 4 | - | - | - | - | - | - | - | - | - | - | - | - | | - | 6 | - | - | 0.88 | 51 | - | - | - | - | - | - | - | - | | - | 8 | - | - | i - | - | - | | - | - | - | - | - | - | | - { | 10 | 1.01 | 72 | | | | =. | | - | | - | | - | | - | N | 1.01 | 72 | . 85 | 46 | 0.76 | 34 | 0.71 | 27 | 0.67 | 22 | 0.63 | 18 | | | 2 | - | _ | - | - | - | _ | - | - | - | - | - | - | | - { | 6 | _ | _ | .81 | 40 | - | - | - | - | - | - | - | - | | - 1 | 8 | _ | | .01 | 40 | | | i - I | _ | | - | - | | | | 10 | _ | _ | _ | 1 - | | | | _ | | Ι Ξ | | | | 1 | M | . 93 | 59 | .80 | 39 | .73 | 30 | .68 | 24 | .64 | 19 | .61 | 15 | | F | - | | | | | | | | | | | | | | - | | Decer | ber 20 | Decer | mber 21 | | ber 22 | | ber 23 | | ber 24 | | ber 25 | | - | 2 | - | _ | - | - | 0.57 | 12 | 0.72 | 29 | 0.93 | 59 | 1.13 | 91 | | | 6 | - | - | - | - | -57 | 12 | •75 | 32 | .92 | 57 | 1.12 | 90 | | 1 | 8 | - | - | - | - | .57 | 12 | .77 | 35 | .91 | 56 | 1.45 | 155 | | | 10 | - | - | - | - | .57 | 12 | .80 | 39 | .90 | 54 | 1.28 | 120 | | | N | 0.59 | 13 | 0.58 | 12 | •57 | 12 | - 82 | 42 | 89 | 52 | .98 | 67 | | - [| 2 | 0.59 | 1.3 | 0.58 | Tz | .57 | 12
12 | . 85
. 88 | 46
51 | .87
.87 | 50
50 | .97 | 65
65 | | | 4 | _ | - | 1 - | 1 - | .57 | 12 | .90 | 54 | .85 | 46 | .96 | 64 | | - | 6 | | | | _ | .57 | 12 | .92 | 57 | .84 | 45 | .95 | 62 | | - | ĕ١ | _ | _ | _ | _ | .57 | 12 | .93 | 59 | .83 | 44 | .94 | 60 | | | 10 | _ | | _ | _ | .57 | 12 | .93 | 59 | 1.12 | 90 | .92 | 57 | | - | M | •58 | 12 | •57 | 12 | . 63 | 18 | .93 | 59 | 1.14 | 93 | .91 | 5 6 | Supplemental records.- Dec. 11, 5 a.m., 1.93 ft., 18 sec.-ft.; 11:30 a.m., 7.65 ft., 5,500 sec.-ft.; 9 p.m., 3.62 ft., 910 sec.-ft. Dec. 12, 11 a.m., 4.82 ft., 1,720 sec.-ft. Dec. 24, 9:30 p.m., 0.82 ft., 42 sec.-ft. ## Middle Fork of Stanislaus River at Sand Bar Flat, near Avery, Calif. Location. - Lat. 38°11', long. 120°09', in sec. 19, T. 4 N., R. 17 E., about a mile upstream from diversion dam of Pacific Gas & Electric Co. at Sand Bar Flat and 11 miles southeast of Avery, Calaveras County. Altitude, about 2,450 feet above mean sea level. Drainage area. - 318 square miles at gaging station; 329 square miles at diversion dam. Gage height record. Water-stage recorder graph except for period 8 a.m. Dec. 4 to Jan. 31, when there was no record. Peak stage obtained from floodmarks on banks. Stage-discharge relation. Defined by current-meter measurements below 5,400 second-feet; extended to peak stage on basis of area-velocity study; verified by computation of peak flow over Sand Bar Dam. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 26,500 second-feet about noon Dec. 11 (gage height, 21.0 feet, from floodmarks). 21.0 feet, from floodmarks). 1905-November 1937: Discharge observed, 9,760 second-feet Mar. 19, 1907. Remarks.- Flood run-off probably affected by artificial storage in Relief Reservoir and other smaller reservoirs for which no records are available. Discharge for period of missing gage-height record computed from discharge graph of flow at Sand Bar Dam based on 4 staff-gage readings daily; verified by comparison with shape of discharge graph for North Fork of Stanislaus River near Avery. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|------|-------|------|-----|------|--------|------|-----|------|-----------------|---------------| | 1 | 124 | 125 | 310 | 11 | 121 | 18,500 | 260 | 21 | 204 | 470 | 360 | | 2 | 123 | 124 | 340 | 12 | 120 | 4.500 | 270 | 22 | 135 | 430 | 390 | | 3 | 121 | 123 | 330 | 13 | 116 | 1,800 | 270 | 23 | 115 | 410 | 370 | | 4 | 119 | 120 | 310 | 14 | 130 | 1,350 | 270 | 24 | 132 | 390 | 350 | | 5 | 118 | 120 | 300 | 15 | 109 | 1,150 | 530 | 25 | 146 | 370 | 360 | | 6 | 116 | 120 | 280 | 16 | 75 | 1,000 | 390 | 26 | 138 | 350 | 360 | | 7 | 116 | 120 | 280 | 17 | 118 | 860 | 450 | 27 | 132 | 350 | 340 | | 8 | 115 | 120 | 270 | 18 | 127 | 660 | 440 | 28 | 132 | 340 | 320 | | 9 | 115 | 140 | 270 | 19 | 91 | 550 | 410 | 29 | 128 | 330 | 320 | | 10 | 116 | 4,900 | 260 | 20 | 115 | 490 | 370 | 30 | 127 | 330 | 330 | | | | | | | | | | 31 | | 320 | 340 | | Mean monthly discharge, in second-feet | | | | | | | | | | 1,321
81,250 |
337
20,730 | ## Melones Reservoir at Melones Dam, Calif. Location. - Lat. 37°57'15", long. 120°30'45", near center of sec. 11, T. 1 N., R. 13 E., at Melones Dam on Stanislaus River, Tuolumne County, 0.1 mile below Bear Creek. at Melones Dam on Stanislaus River, Tuolumne County, 0.1 mile below Bear Greek. Zero of gage is at mean sea level. <u>Drainage area.</u> 897 square miles. <u>Gage-height record.</u> Gage read to tenths daily at 7 a.m. <u>Remarks.</u> Flood run-off largely controlled in reservoir (capacity, 91,680 acre-feet at elevation of crest of spillway, 723.0 feet; 112,610 acre-feet at elevation of top of spillway gates, 735.0 feet). Reservoir began to spill about noon Dec. 11. See record for Stanislaus River below Melones power house. Basic data furnished by Pacific Gas & Electric Co. Rievation and contents. November 1937 to January 1938 | | T | · | ntents, November 1937 to January 1938 | | | | | | |-----|------------------|-------------------------|---------------------------------------|-------------------------|------------------|-------------------------|--|--| | | Nove | mber | Dece | mber | Jam | lary | | | | Day | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | | | | 1 | 631.1 | 7,422 | 638.1 | 9,911 | 723.5 | 92,498 | | | | 2 | 630.9 | 7,358 | 638.0 | 9,870 | 723.8 | 92,985 | | | | 3 | 630.8 | 7,326 | 637.8 | 9,794 | 724.2 | 93,645 | | | | 4 | 631.8 | 7,646 | 637.8 | 9,794 | 723.7 | 92,823 | | | | 5 | 631.7 | 7,614 | 637.7 | 9,756 | 723.3 | 92,173 | | | | 6 | 631.6 | 7,582 | 638.4 | 10,032 | 722.8 | 91,360 | | | | 7 | 631.6 | 7,582 | 638.1 | 9,911 | 722.3 | 90,548 | | | | 8 | 631.6 | 7,582 | 639.1 | 10,315 | 722.0 | 90,060 | | | | 9 | 631.7 | 7,614 | 640.1 | 10,722 | 722.2 | 90,385 | | | | 10 | 631.7 | 7,614 | 640.3 | 10,807 | 722.5 | 90,873 | | | | 11 | 631.7 | 7,614 | 672.7 | 31,151 | 722.0 | 90,060 | | | | 12 | 631.8 | 7,646 | 723.2 | 92,010 | 721.8 | 99,747 | | | | 13 | 632.3 | 7,812 | 725.0 | 94,985 | 721.5 | 89,278 | | | | 14 | 632.6 | 7,914 | 725.0 | 94,985 | 721.1 | 88,652 | | | | 15 | 632.5 | 7,880 | 725.5 | 95,823 | 720.8 | 88,182 | | | | 16 | 632.5 | 7,880 | 725.5 | 95,823 | 722.5 | 90,873 | | | | 17 | 632.6 | 7,914 | 724.8 | 94,650 | 723.7 | 92,823 | | | | 18 | 632.8 | 7,982 | 724.7 | 94,483 | 724.0 | 93,310 | | | | 19 | 633.4 | 8,186 | 724.4 | 93,980 | 723.7 | 92,823 | | | | 20 | 633.6 | 8,254 | 724.3 | 93,813 | 723.9 | 93,148 | | | | 21 | 634.1 | 8,426 | 724.0 | 93,310 | 723.9 | 93,148 | | | | 22 | 635.5 | 8,930 | 723.8 | 92,985 | 723.8 | 92,985 | | | | 23 | 635.7 | 9,002 | 723.7 | 92,823 | 724.0 | 93,310 | | | | 24 | 636.0 | 9,110 | 723.8 | 92,985 | 724.1 | 93,478 | | | | 25 | 636.0 | 9,110 | 724.0 | 93,310 | 723.6 | 92,660 | | | | 26 | 637.1 | 9,528 | 724.1 | 93,478 | 723.4 | 92,335 | | | | 27 | 637.2 | 9,566 | 724.2 | 93,645 | 723.4 | 92,335 | | | | 28 | 637.3 | 9,604 | 723.9 | 93,148 | 723.3 | 92,173 | | | | 29 | 638.1 | 9,911 | 723.5 | 92,498 | 723.6 | 92,660 | | | | 30 | 638.1 | 9.911 | 723.5 | 92,498 | 724.2 | 93,645 | | | | 31 | 1 | ., | 723.5 | 92,498 | 724.2 | 93,645 | | | #### Stanislaus River below Melones power house, Calif. Location.- Lat. 37056'50", long. 120031'45", near line between secs. 10 and 15, T. 1 N., R. 13 E., 300 feet below power house, half a mile above Bear Gulch, and 1 mile below Melones Dam, Tuolumne County. Altitude, about 500 feet above mean sea level. Drainage area.- 898 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 14,700 second-feet. feet. Maxima. - December 1937: Discharge, 7,460 second-feet 12:30 p.m. Dec. 12 (gage height, 10.50 feet). 10.50 feet). 1937: Discharge, 19,300 second-feet (revised) Feb. 22, 1936 (gage height, 16.1 feet), from rating curve for 1938 extended above 15,000 second-feet. Remarks.- Flood run-off largely controlled by Melones Reservoir (capacity, 91,680 acrefeet). Contents at midnight determined from graph based on readings made at 7 a.m. Daily and monthly discharges not adjusted for storage in small reservoirs upstream from Melones Reservoir. See record for Melones Reservoir at Melones Dam. Most of basic data furnished by Pacific Gas & Electric Co. Discharge, in second-feet, and gain or loss in storage, in acre-feet, November 1937 to January 1938 | | | November | | | December | • | | Januar | ·У | |----------------------------------|--------------------------------|---------------------------------|---------------------------------|--|-----------------------------------|-----------------------|--|---|--| | Day | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | | 1 | 149 | -64 | 117 | 222 | -29 | 207 | 356 | +345 | 530 | | 2 | 160 | -42 | 139 | 220 | -66 | 187 | 419 | +610 | 727 | | 3 | 54 | +218 | 164 | 216 | -22 | 205 | 1,360 | -390 | 1,160 | | 4 | 155 | +70 | 190 | 218 | -27 | 204 | 1,160 | -700 | 807 | | 5 | 156 | -32 | 140 | 15 | +185 | 108 | 1,020 | -766 | 634 | | 6 | 155 | -9 | 150 | 221 | -6 | 218 | 1,020 | -812 | 611 | | 7 | 147 | 0 | 147 | 14 | +251 | 141 | 988 | -583 | 694 | | 8 | 148 | +23 | 160 | 2.3 | +406 | 207 | 660 | +88 | 704 | | 9 | 148 | +9 | 152 | 280 | +179 | 370 | 47 | +441 | 269 | | 10 | 150 | 0 | 150 | 346 | +10,218 | 5,500 | 1,020 | -434 | 801 | | 11 | 144 | +23 | 156 | 2,560 | +65,700 | 35,700 | 641 | -459 | 410 | | 12 | 150 | +127 | 214 | 6,290 | +7,417 | 10,000 | 790 | -423 | 577 | | 13 | 164 | +120 | 224 | 4,610 | +868 | 5,050 | 805 | -580 | 513 | | 14 | 164 | +6 | 167 | 3,200 | +594 | 3,500 | 1,020 | -516 | 760 | | 15 | 166 | -10 | 161 | 2,910 | +244 | 3,030 | 685 | +1,769 | 1,580 | | 16 | 162 | +24 | 174 | 2,920 | -831 | | 75 | +2,166 | 1,170 | | 17 | 168 | +58 | 197 | 2,240 | -460 | | 902 | +914 | 1,360 | | 18 | 183 | +164 | 266 | 1,850 | -405 | | 1,530 | -203 | 1,430 | | 19 | 188 | +108 | 242 | 988 | -265 | | 890 | +88 | 934 | | 20 | 184 | +142 | 256 | 1,570 | -405 | | 1,030 | +95 | 1,080 | | 21 | 14 | +407 | 219 | 1,060 | -377 | | 902 | -115 | 844 | | 22 | 210 | +198 | 310 | 1,110 | -210 | | 768 | +182 | 860 | | 23 | 215 | +97 | 264 | 805 | +68 | | 775 | +214 | 883 | | 24 | 203 | +32 | 219 | 634 | +277 | | 1,300 | -530 | 1,030 | | 25 | 14 | +296 | 163 | 634 | +214 | | 970 | -469 | 734 | | 26
27
28
29
30
31 | 210
212
15
208
211 | +149
+38
+228
+90
0 | 285
231
130
253
211 | 648
997
1,020
730
620
508 | +167
-303
-605
-190
0 | 715
634
620 | 845
890
632
324
805
1,370 | -95
-115
+298
+840
+287
+712 | 797
832
782
748
950
1,730 | November December January 1,279 +82,590 +1,860 154 +2,470 195 2,622 869 161,200 53,440 11,610 #### North Fork of Stanislaus River near Avery, Calif. Location. - Lat. 38°14', long. 120°17', in sec. 35, T. 5 N., R. 15 E., 700 feet above intake of Utica Mining Co.'s canal, 3½ miles above Beaver Creek, and 5 miles northeast of Avery, Calaveras County. Altitude, about 3,400 feet above mean sea level. intake of Utica Mining Co.'s canal, 3½ miles above Beaver Creek, and 5 miles northeast of Avery, Calaveras County. Altitude, about 3,400 feet above mean sea level. Drainage area.- 163 square miles. Gage-height record.- Water-stage recorder graph except for period 7 a.m. Dec. 11 to 1:30 p.m. Dec. 12, when stage graph was based on peak stage, 4 gage readings, partial recorder graph, and comparison with stage graphs for nearby stations. Stage-discharge relation.- Defined by current-meter measurements below 3,400 second-feet; extended to peak stage by Avd method. Maxima.- December 1937: Discharge, 17,700 second-feet about 9 a.m. Dec. 11 (gage height, about 14.1 feet, from floodmark). 1914-22; 1928-November 1937: Discharge observed, 5,250 second-feet May 11, 1915 (gage height, 8.7 feet), from rating curve extended above 2,400 second-feet. Remarks.- Flood run-off not materially affected by artificial storage or diversion. Part of basic data furnished by Utica Mining Oo. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|--|-------|------|-----|------------|--------|------|-----|---------------|------------------------|---------------| | 1 | 40 | 60 | 182 | 11 | 57 | 12,900 | 148 | 21 | 119 | 261 | 198 | | 2 | 40 | 60 | 220 | 12 | 5 6 | 3,620 | 145 | 22 | 70 | 245 | 228 | | 3 | 40 | 58 | 232 | 13 | 52 | 1,060 | 142 | 23 | 60 | 245 | 224 | | 4 | 40 | 57 | 210 | 14 | 58 | 700 | 144 | 24 | 72 | 230 | 200 | | 5 | 39 | 56 | 194 | 15 | 53 | 558 | 290 | 25 | 68 | 220 | 200 | | 6 | 40 | 54 | 180 | 16 | 49 | 464 | 245 | 26 | 61 | 210 | 214 | | 7 | 41 | 53 | 171 | 17 | 103 | 400 | 285 | 27 | 60 | 200 | 228 | | 8 | 41 | 53 | 163 | 18 | 81 | 361 | 254 | 28 | 58 | 193 | 222 | | 9 | 41 | 57 | 154 | 19 | 59 | 318 | 232 | 29 | 60 | 187 | 218 | | 10 | 44 | 3,240 | 149 | 20 | 6 8 | 280 | 216 | 30 | 60 | 183 | 191 | | | | | | | | | | 31 | | 183 | 204 | | | Mean monthly discharge, in second-feet | | | | | | | | 57.7
3,430 | 8 6 3
53,090 | 203
12,460 | Cage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Ħ | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------------------|-----------------|----------------------|----------------|----------------------|-------------------------|-------------------------|-----------------|----------------------|-------------------------|-------------------
-------------------| | Hour | | mber 8 | | mber 9 | | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2
4
6 | - | - | 1.25 | | 2.06
5.40 | 1,560 | 12.76 | 10,600 | 9.55
9.14 | 7,390
6,650 | 5.09 | 1,300 | | 8
10 | - | = | 1.25
1.25
1.25 | 51
51
51 | 7.35
8.32
7.75 | 3,830
5,310
4,420 | 13.48
14.07 | 17,600 | 8.70
8.20
6.95 | 5,920
5,120
3,270 | 4.90
- | 1,160 | | N
2
4 | 1.27 | 53
- | 1.25
1.26
1.30 | 51
52
55 | 6.92
7.23
7.20 | 3,230
3,660
3,620 | 13.82
13.25
12.54 | 15,400 | 6.12
5.84
5.70 | 2,270
1,980
1,840 | 4.67
-
4.51 | 1,000
-
906 | | 6 | = | - | 1.35
1.44 | 59
67 | 6.64 | 2,870
2,580 | 11.80
10.67 | 12,000
9,540 | 5.62
5.56 | 1,760
1,700 | 4.43 | -
862 | | 10
M | 1.25 | -
51 | 1.60
1.80 | 82
102 | 8.14
9.09 | 5,020
6,560 | 9.79
9.90 | 8,020 | 5.44
5.32 | 1,600
1,490 | 4.34 | -
815 | | - | Decem | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6 | 4.26 | 770 | 3.82 | -
-
583 | 3.55 | -
488 | 3.33 | 416 | -
-
3.19 | -
373 | -
3.04 | -
-
329 | | 8
10 | 4.15 | 722 | - | - | - | - | - | - | - | - | - | - | | N
2
4 | 4.05
-
3.97 | 678
-
643 | 3.73 | 550
- | 3.47 | 460
- | 3.28 | 400 | 3,15 | 361
- | 3.00 | 318
- | | 6
B | 3.94 | 631 | 3.68 | 533 | 3.40 | 438 | 3.23 | 385
- | 3.10 | 3 4 6 | 2.93 | 3 0 0 | | 10
M | 3.91 | 619 | 3.62 | 512 | 3.37 | 428 | 3.21 | 3 7 9 | 3.08 | 3 4 0 | 2.96 | 308 | | \vdash | Decen | ber 20 | Decen | ber 21 | Decem | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6 | 2.95 | 305 | 2.81 | 270 | 2.72 | 25 0 | 2.73 | -
252 | 2.69 | 243 | 2.63 | 230 | | 10
N | 2.82 | 273 | 2.75 | 256 | 2.68 | -
241 | 2.71 | 247 | 2.60 | 224 | 2.59 | 222 | | 2
4
6 | 2.77 | 261 | 2.72 | 250 | 2.64 | 232 | 2.65 | -
234 | 2.63 | 230 | 2.55 | 214 | | 8
10
M | 2.82 | -
273 | 2.75 | 256 | 2.78 | 263 | 2.69 | 243 | 2.60 | 224 | 2.55 | 214 | Supplemental records .- Dec. 11, 9 a.m., 14.10 ft., 17,700 sec.-ft. South Fork of Stanislaus River at Strawberry Reservoir, Calif. Location. - Lat. 38°12', long. 119°59', in W½ sec. 15, T. 4 N., R. 18 E., at dam at Strawberry Reservoir, 1 mile northwest of Pine Crest, Tuolumne County. Altitude, about 5,600 feet above mean sea level. Drainage area. - 45.5 square miles. Gage-height record. - One gage reading daily at Strawberry Reservoir and at weir below reservoir. Remarks. Flood run-off largely controlled in Strawberry Reservoir. Elevation of crest of spillway is 5,611.5 feet above mean sea level (capacity, 16,550 acre-feet). Reservoir began to spill 5:30 a.m. Dec. 13. Gain or loss in storage computed from contents at midnight determined from graph based on daily readings at 10 a.m. Record of observed daily discharge and other basic data furnished by Pacific Gas & Electric Co. Contents, gain or loss in storage, and mean daily discharge, December 1937 | | Strawberry | Reservoir | Riv | 7er | |-----------------------|---|---|---|--| | Day | Contents
(acre-feet) | Gain or loss
in storage
(acre-feet) | .Observed
discharge
(second-feet) | Adjusted
discharge
(second-feet) | | 1
2
3
4
5 | 5,075
5,045
5,005
4,970
4,930 | -45
-30
-40
-35
-40 | 28
28
28
28
28
28 | 6
13
8.5
11
8.5 | | 6 | 4,895 | -35 | 28 | 11 | | 7 | 4,860 | -35 | 28 | 11 | | 8 | 4,825 | -35 | 28 | 11 | | 9 | 5,130 | +305 | 28 | 182 | | 10 | 10,050 | +4,920 | 28 | 2,490 | | 11 | 15,320 | +5,270 | 0 | 2,660 | | 12 | 16,600 | +1,280 | 0 | 645 | | 13 | 16,750 | +150 | 92 | 168 | | 14 | 16,710 | -40 | 188 | 16 7 | | 15 | 16,600 | -110 | 151 | 95 | | 16 | 16,500 | -100 | 127 | 77 | | 17 | 16,470 | -30 | 39 | 24 | | 18 | 16,460 | -10 | 28 | 23 | | 19 | 16,460 | 0 | 2.0 | 2.0 | | 20 | 16,420 | -40 | 33 | 13 | | 21 | 16,300 | -120 | 90 | 30 | | 22 | 16,140 | -160 | 107 | 26 | | 23 | 15,990 | -150 | 107 | 31 | | 24 | 15,840 | -150 | 107 | 31 | | 25 | 15,680 | -160 | 107 | 26 | | 26 | 15,520 | -160 | 107 | 26 | | 27 | 15,350 | -170 | 107 | 21 | | 28 | 15,180 | -170 | 107 | 21 | | 29 | 15,020 | -160 | 107 | 26 | | 30 | 14,850 | -170 | 107 | 21 | | 31 | 14,690 | -160 | 107 | 26 | Observed mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|------------|---------|----------|-------|----------|----------|------|-----|------|------|------| | 1 | 53 | 28 | 107 | 11 | 53 | 0 | 107 | 21 | 0 | 90 | 107 | | 2 | 53 | 28 | 107 | 12 | 53 | 0 | 107 | 22 | 0 | 107 | 107 | | 3 | 53 | 28 | 107 | 13 | 53 | 92 | 107 | 23 | 0 | 107 | 107 | | 4 | 53 | 28 | 107 | 14 | 53 | 188 | 107 | 24 | 28 | 107 | 107 | | 5 | 53 | 28 | 107 | 15 | Ō | 151 | 107 | 25 | 28 | 107 | 107 | | 6 | 53 | 28 | 107 | 16 | 0 | 127 | 107 | 26 | 28 | 107 | 107 | | 7 | 5 3 | 28 | 107 | 17 | 0 | 39 | 107 | 27 | 28 | 107 | 70 | | 8 | 53 | 28 | 107 | 18 | 0 | 28 | 107 | 28 | 28 | 107 | 50 | | 9 | 53 | 28 | 107 | 19 | 0 | 2.0 | 107 | 29 | 28 | 107 | 50 | | 10 | 53 | 12 | 107 | 20 | 0 | 33 | 107 | 30 | 28 | 107 | 50 | | - 1 | | 1 | | | | | | 31 | | 107 | 50 | | Mean monthly discharge, in second-feet (observed) 31.3 67.2 98.5 | | | | | | | | | | | | | Gain or loss in storage, in acre-feet | | | | | | | | | | | | | Mean | monthly | dischar | ge, in s | econd | -feet (a | djusted) | | | 11.2 | 223 | 31.5 | | Mean monthly discharge, in second-feet (adjusted) 11.2 223 31.5 Run-off, in acre-feet (adjusted) 665 13,700 1,930 | | | | | | | | | | | | South Fork of Stanislaus River below Lyons Dam, Calif. Location. - Lat. 38°05', long. 120°11', in sec. 25, T. 3 N., R. 16 E., about 600 feet below Lyons Dam, Tuolumne County, and 14 miles northeast of Sonora. Altitude, about 4,100 feet above mean sea level. Drainage area. - 67.2 square miles. Gage-height record. - Water-stage recorder graph from beginning of record, Nov. 8, 1937. Stage-discharge relation. - Defined by current-meter measurements below 1,400 secondfeet. Maxima. December 1937: Discharge (regulated), 342 second-feet 5 p.m. Dec. 12 (gage height, 3.30 feet). Maximum discharge, adjusted for changes in storage in Lyons Reservoir, about 2,800 second-feet morning Dec. 11. Remarks. - Flood run-off affected by storage in Lyons Reservoir (capacity, 5,500 acrefect), slightly by diversions into Philadelphia and Tuolumme ditches, and to some extent by storage in Strawberry Reservoir. Dally and monthly discharges adjusted for storage and diversion as shown in table but not for storage in Strawberry Reservoir. Contents at midnight for Lyons Reservoir determined from graph based on daily readings at 10 a.m. Most of basic data furnished by Facific Gas & Electric Co. Storage, diversion, and discharge, December 1937 | | (ecre-feet) in | servoir | Philadelphia | Tuolumne | Riv | er | |----------------------------|--|---|----------------------------------|----------------------------------|-----------------------------------|--| | Day | | Gain or loss
in storage
(acre-feet) | · Canal (secft.) | Canal (secft.) | Observed
discharge
(secft.) | Adjusted
discharge
(secft.) | | 1
2
3
4
5 | 394
395
395
395
395 | 0
+1
0
0 | 27
27
26
26
26 | 7
7
7
7 | 0
0
0
0 | 34
34
33
33
33 | | 6
7
8
9 | 393
392
392
425
1,280 | -2
-1
0
+33
+855 | 26
26
26
30
40 | 6.5
7
6.5
7
7 | 0
0
0
.1
1.6 | 32
32
32
54
480 | | 11
12
13
14
15 | 4,350
4,700
4,675
4,675
4,669 | +3,070
+350
-25
0
-6 | 46
15
18
31
37 | 10
9
5
4.8
4.7 | 2.2
250
214
197
186 | 1,610
450
224
233
225 | | 16
17
18
19
20 | 4,636
4,611
4,619
4,609
4,590 | -33
-25
+8
-10
-19 | 38
38
38
37
38 | 4.8
5
4.8
4.8
9.5 | 126
102
79
62
56 | 152
132
126
99
94 | | 21
22
23
24
25 | 4,601
4,628
4,625
4,616
4,606 | +11
+27
-3
-9
-10 | 37
37
41
44
44 | 13
16
20
23
24 | 59
84
90
67
65 | 115
151
149
129
128 | | 26
27
28
29
30 | 4,601
4,601
4,601
4,601
4,601
4,601 | -5
0
0
0 | 43
43
43
43
44
45 | 24
24
24
24
24
25 | 64
63
64
62
62
54 | 128
130
131
129
130
124 | Observed mean daily discharge, in second-feet, November 1937 to January 1938 | | Coserved mean daily discharge, in second-reet, november 1537 to sandary 1538 | | | | | | | | | | | | |------|--|---------|-----------|--------|----------|----------|------|-----|------|--------|------|--| | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | 1 | 0 | 0 | 59 | 11 | 0 | 2.2 | 57 | 21 | 0.2 | 59 | 90 | | | 2 | 0 | 0 | 73 | 12 | 0 | 250 | 55 | 22 | .2 | 84 | 88 | | | 3 | 0 | 0 | 69 | 13 | o | 214 | 53 | 23 | .2 | 90 | 83 | | | 4 | 0 | 0 | 62 | 14 | 0 | 197 | 63 | 24 | .2 | 67 | 77 | | | 5 | 0 | 0 | 60 | 15 | .1 | 186 | 199 | 25 | .2 | 65 | 77 | | | 6 | 0 | 0 | 55 | 16 | .1 | 126 | 109 | 26 | .2 | 64 | 75 | | | 7 | 0 | 0 | 52 | 17 | .6 |
102 | 136 | 27 | .2 | 63 | 68 | | | 8 | 0 | 0 | 52 | 18 | .2 | 79 | 121 | 28 | .2 | 64 | 25 | | | 9 | 0 | •1 | 57 | 19 | .2 | 62 | 111 | 29 | .2 | 62 | 22 | | | 10 | 0 | 1.6 | 58 | 20 | .2 | 56 | 96 | 30 | .1 | 62 | 18 | | | İ | ì | | | | | | | 31 | | 54 | 22 | | | Mean | monthly | dischar | ge, in se | cond- | -feet (o | bserved) | | | 0.14 | 64.8 | 72.3 | | | Gain | or loss | in stor | age, in a | acre-i | feet | | | | -235 | +4,207 | -30 | | | Mean | Mean monthly diversion, in second-feet | | | | | | | | | | | | | | monthly | | | | | | | | 39.0 | 180 | 141 | | | Run- | Run-off, in acre-feet (adjusted) | | | | | | | | | | | | #### Calaveras River at Jenny Lind, Calif. Location. - Lat. 38°05', long. 120°52', in SW1 sec. 22, T. 3 N., R. 10 E., at highway bridge on Milton road a quarter of a mile south of Jenny Lind, Calaveras County, and 62 miles below Cosgrove Creek. Altitude, about 220 feet above mean sea level. Drainage area. - 395 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 3,400 second-feet. Rating curve changed at peak stage. feet. Rating curve changed at peak stage. Maxima. - December 1937: Discharge (regulated), 3,370 second-feet 4 to 6 p.m. Dec. 11 (gage height, 6.48 feet). 1907-November 1937: Discharge observed (unregulated), about 69,600 second-feet Jan. 31, 1911 (gage height, 14.0 feet), from rating curve extended above 32,500 second-feet. Remarks.—Flood run-off affected by detention in Hogan flood-control reservoir (capacity, 76,000 acre-feet); not affected by diversions. See following page for storage record and adjusted river discharge. Contents of reservoir at midnight determined from graph based on daily gage readings. Part of basic data furnished by city of Stockton. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|--|------|------|-----|------|-------|------|-----|------|---------------|---------------| | 1 | 0 | 19 | 56 | 11 | 0 | 2,040 | 58 | 21 | 28 | 66 | 342 | | 2 | Ó | 18 | 57 | 12 | 0 | 3,100 | 56 | 22 | 26 | 62 | 245 | | 3 | 0 | 18 | 78 | 13 | 0 | 2.020 | 54 | 23 | 26 | 69 | 197 | | 4 | 0 | 17 | 95 | 14 | 0 | 544 | 54 | 24 | 25 | 105 | 160 | | 5 | 0 | 17 | 83 | 15 | 0 | 211 | 194 | 25 | 26 | 93 | 138 | | 6 | 0 | 17 | 76 | 16 | Ö | 138 | 444 | 26 | 24 | 78 | 124 | | 7 | 0 | 16 | 73 | 17 | 5 | 107 | 310 | 27 | 21 | 71 | 114 | | 8 | 0 | 16 | 69 | 18 | 18 | 89 | 328 | 28 | 20 | 66 | 127 | | 9 | 0 | 17 | 68 | 19 | 26 | 78 | 270 | 29 | 20 | 64 | 498 | | 10 | 0 | 28 | 62 | 20 | 27 | 71 | 395 | 30 | 20 | 62 | 575 | | | | 1 | | | | | | 31 | | 57 | 1,220 | | | Mean monthly discharge, in second-feet | | | | | | | | | 302
18,590 | 214
13,130 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------|-----------|---------|-------|---------|--------------|----------|--------------|------------|--------------|----------------|--------------|---------| | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | aber 12 | Decen | ber 13 | | 2 | | | | - | 2.07 | | 3.03 | | 6.40 | | 5.99 | 2,680 | | 4 | | } | 2.03 | 16 | 2.12 | | 3.14 | | 6.39 | | 5.91
5.84 | | | 6
8 | | | _ | | 2.12 | 23
24 | 3.43
2.74 | 410
591 | 6.42 | | 5.77 | 2,420 | | 10 | | | _ | - | 2.14 | | 5.05 | 1,620 | 6.40 | | 5.61 | 2,240 | | N | | | 2.03 | 16 | 2.14 | 25 | 6.24 | 3,020 | 6.34 | 3,160 | 5.46 | | | 2 | | | - | - | 2.14 | 25 | 6.44 | | 6.30 | | 5.31 | | | 4 | | | - | - | 2.14 | | 6.48 | | 6.26 | | 5.15
4.97 | | | 6
8 | | | 2.04 | 17 | 2.15
2.15 | 26
26 | 6.48 | | 6.20
6.15 | 2,960
2,890 | 4.80 | | | 10 | | | 2.04 | 1/ | 2.17 | | 6.44 | | 6.10 | | 4.57 | 1,230 | | M | | | - | - | 2.84 | | 6.43 | | 6.06 | | 4.35 | 1,050 | | | Decem | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | _ | - | - | - | | 4 | 4.04 | 810 | 3.06 | 249 | 2.77 | 152 | 2.63 | 114 | 2.54 | 95 | 2.48 | 83 | | 6 8 | -
3.75 | 608 | 3.00 | 225 | - | - | - | - | - | - | - | - | | 10 | 3.75 | | 3.00 | 644 | _ | 1 - | [| _ | [| [| _ | - | | N | 3.52 | 471 | 2.94 | 204 | 2.72 | 138 | 2.60 | 107 | 2,51 | 89 | 2.45 | 78 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 3.36 | 385 | 2.88 | 184 | - | - | - | - | - | - | - | _ | | 6
8 | 3.24 | 328 | 2.83 | 169 | 2.68 | 127 | 2.57 | 101 | 2.49 | 85 | 2.44 | 76 | | 10 | 0.27 | - | 2.00 | 100 | - | 12, | - | - | | | | - | | M | 3.13 | 278 | 2.80 | 160 | - | - | - | - | - | - | - | - | | | Decen | nber 20 | Decer | ber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - 1 | - | | 4 | 2.43 | 74 | 2.39 | 68 | 2.36 | 63 | 2.35 | 62 | 2.58 | 103 | 2.56 | 99 | | 6 8 | - | - | - | - | _ | - | 1 : 1 | - | <u>-</u> | _ | : | - | | 10 | - | _ | _ | Ī | _ | _ | _ | - | _ | _ | - | - | | N | 2.41 | 71 | 2.38 | 66 | 2.35 | 62 | 2.37 | 64 | 2.60 | 107 | 2.52 | 91 | | 2 | - | - | - 1 | - | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 2.39 | -
68 | 2.37 | -
64 | 2.34 | 60 | 2.48 | £3 | 2.59 | 105 | 2.48 | | | 10 | 2.09 | | 2.37 | - | 2.04 | - | | - | - | | ~:- | - | | M | | - | - | - | - | | - | - | | - | | - | Calaveras River at Jenny Lind, Calif .-- Continued Gain or loss in storage and mean daily discharge, December 1937 | | | 35 In Storage and mean da | Calaveras River | | | | | |----------------------------------|---|--|---------------------------------------|-------------------------------------|--|--|--| | D | | an Reservoir | | | | | | | Day | Contents
(acre-feet) | Gain or loss in storage (acre-feet) | Observed discharge (second-feet) | Adjusted discharge (second-feet) | | | | | 1
2
3
4
5 | 902
902
902
902 | 0
0
0
0 | 19
18
18
17
17 | 19
18
18
17
17 | | | | | 6
7
8
9
10 | 902
902
902
902
1,100 | 0
0
0
0
+198 | 17
16
16
17
28 | 17
16
16
17
128 | | | | | 11
12
13
14
15 | 8,100
4,330
1,770
1,205
1,000 | +7,000
-3,770
-2,560
-565
-205 | 2,040
3,100
2,020
544
211 | 5,570
1,200
730
259
108 | | | | | 16
17
18
19
20 | 990
990
990
990 | -10
0
0
0
0 | 138
107
89
78
71 | 133
107
89
78
71 | | | | | 21
22
23
24
25 | 990
990
990
990
990 | 0
0
0
0 | 66
62
69
105
93 | 66
62
69
105
93 | | | | | 26
27
28
29
30
31 | 990
990
990
990
990
948 | 0
0
0
0
0
-42 | 78
71
66
64
62
57 | 78
71
66
64
62
36 | | | | Mean monthly discharge, in second-feet (observed). 302 Gain or loss in atorage, in acre-feet. +46 Mean monthly discharge, in second-feet (adjusted). 303 Run-off, in acre-feet (adjusted). 18,640 ## Cosgrove Creek near Valley Springs, Calif. Location. - Lat. 38°09', long. 120°50', in SEt sec. 35, T. 4 N., R. 10 E., 0.4 mile above mouth and 2.5 miles south of Valley Springs, Calaveras County. Altitude, about 580 feet above mean sea level. <u>Drainage area.</u> - 20.6 square miles. Stage-leight record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 800 second-feet. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 288 second-feet 8:15 a.m. Dec. 11 (gage height, 4.05 feet). 1929-November 1937: Discharge, 2,600 second-feet (revised) Feb. 22, 1936 (gage height, 7.80 feet), from rating curve extended above 800 second-feet with aid of area-velocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---------|----------|------|-----|-------------|------|------|-----|------|------|------| | 1 | 0 | 0 | 0.3 | 11 | 0 | 70 | 0 | 0.3 | 8 | | | | 2 | 0 | 0 | 1.9 | 12 | 0 | 55 | •5 | 22 | 0 | .3 | 5.5 | | 3 | 0 | 0 | 4.1 | 13 | 0 | 9 | .5 | 23 | 0 | 2.5 | 3.8 | | 4 | 0 | 0 | 24 | О | 1.7 | 2.9 | | | | | | | 5 | 0 | 0 | 25 | 0 | .8 | 2.5 | | | | | | | 6 | 0 | 1 0 | 26 | 0 | .5 | 2.3 | | | | | | | 7 | 0 | 0 | .9 | 17 | 0 | .6 | 17 | 27 | 0 | .5 | 1.9 | | 8 | 0 | 0 | .7 | 18 | 0 | .5 | 11 | 28 | 0 | .4 | 17 | | 9 | 0 | 0 | .6 | 19 | 0 | .4 | 12 | 29 | 0 | .3 | 144 | | 10 | 0 | .1 | .5 | 20 | 0 | .3 | 19 | 30 | 0 | .3 | 22 | | | | l | | i | İ | | | 31 | | .3 | 283 | | Mean
Run- | monthly | discharg | | 0 | 4.82
296 | 20.2 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|---------------------------------|------------------------------|---------|--|---------|--|--|--|--|--|-----------------| | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | mber 12 | Decem | nber 13 | | 2
4
6
8
10
N
2
4
6
8 | | | | | | | 2.09
2.14
2.87
3.96
3.66
3.30
3.14
3.08
2.95
2.83
2.74
2.66 |
1.0
39
260
180
103
75
66
48
34
26 | 2.60
2.58
3.05
3.74
3.38
3.12
2.96
2.85
2.77
2.70
2.65
2.59 | 16
62
200
118
72
50
36
29
23 | 2.52
2.47
2.43
2.39
2.35
2.33 | 11
9
-7.5 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | 2.30
2.29
2.27
2.25
2.24
2.22 | 4.1
3.8
3.2
2.7
2.5 | 2.20
2.19
2.18
2.18 | 1.5 | 2.16 | 9 8 | 2.11 | - | 2.09 | .4 | 2.07 | - | | | Decen | ber 20 | | nber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | Decen | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10
M | 2.06 | 0.3 | 2.05 | 0.3 | 2.05
2.05
2.04
2.04
2.09
2.10 | .3 | 2.15
2.22
2.31
2.30
2.27
2.25 | 1.0
2.1
4.4 | 2.22
2.19
2.17
2.15 | 2.1 | 2.14 2.13 2.12 2.11 | .8 | Supplemental records .- Dec. 11, 8:15 a.m., 4.05 ft., 288 sec.-ft. ## Salt Springs Reservoir near West Point, Calif. Location.- Let. 38°30', long. 120°12', in SEt sec. 33, T. 8 N., R. 16 E., at Salt Springs Dam on North Fork of Mokelumne River 2 miles above Cold Creek and 18 miles northeast of West Point, Calaveras County. Zero of gage is at mean sea level. Drainage area. - 160 square miles. Gage-height record. - Gage read to tenths daily at 3 p.m. except on Dec. 11, when it was read at 1 p.m. Remarks. - Flood run-off completely controlled in reservoir (capacity, 129,540 acrefeet at elevation of crest of spillway, 3,947 feet). Small amount of water released during flood period. See record for North Fork of Mokelumne River below Salt Springs Reservoir. Basic data furnished by Pacific Gas & Electric Co. Elevation and contents, November 1937 to January 1938 | | November | | ents, Novembe | 1. 1921 CO 18U | uary 1930 | | |----------------------------------|---|--|--|--|--|--| | | Novem | ber | Dece | mber | Jan | lary | | Day | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | | 1
2
3
4
5 | 3,833.9
3,832.2
3,830.5
3,828.9
3,827.1 | 43,347
42,392
41,448
40,568
39,590 | 3,800.0
3,798.6
3,798.3
3,797.6
3,796.6 | 26,119
25,486
25,351
25,038
24,592 | 3,881.5
3,880.7
3,880.2
3,879.1
3,878.2 | 74,672
74,080
73,710
72,900
72,241 | | 6
7
8
9 | 3,826.3
3,825.6
3,824.4
3,823.0
3,821.6 | 39,158
38,782
38,141
37,399
36,663 | 3,795.5
3,794.5
3,793.5
3,792.5
3,808.2 | 24,106
23,668
23,233
22,802
29,948 | 3,877.4
3,876.4
3,875.4
3,874.4
3,873.4 | 71,657
70,929
70,204
69,482
68,763 | | 11
12
13
14
15 | 3,820.8
3,819.6
3,819.0
3,818.4
3,817.1 | 36,245
35,623
35,313
35,005
34,340 | 3,865.0
3,883.8
3,887.3
3,888.5
3,889.6 | 62,849
76,384
79,020
79,933
80,772 | 3,872.3
3,871.2
3,870.1
3,869.5
3,869.8 | 67,976
67,193
66,413
65,990
66,201 | | 16
17
18
19
20 | 3,816.0
3,814.9
3,814.0
3,813.3
3,812.0 | 33,783
33,230
32,780
32,433
31,791 | 3,890.0
3,890.2
3,890.2
3,890.2
3,889.7 | 81,078
81,232
81,232
81,232
80,849 | 3,870.0
3,870.1
3,870.0
3,869.8
3,869.4 | 66,342
66,413
66,342
66,201
65,919 | | 21
22
23
24
25 | 3,811.7
3,810.6
3,809.2
3,807.5
3,806.8 | 31,644
31,107
30,429
29,614
29,280 | 3,889.2
3,888.6
3,888.1
3,887.4
3,886.9 | 89,466
80,009
79,628
79,096
78,717 | 3,869.2
3,869.1
3,869.1
3,868.9
3,868.5 | 65,778
65,708
65,708
65,567
65,286 | | 26
27
28
29
30
31 | 3,806.0
3,804.6
3,803.6
3,802.3
3,801.2 | 28,901
28,243
27,776
27,173
26,667 | 3,886.3
3,885.6
3,884.7
3,883.9
3,883.0
3,882.3 | 78,264
77,735
77,059
76,459
75,787
75,266 | 3,868.0
3,867.4
3,867.0
3,866.9
3,867.0
3,866.5 | 64,935
64,516
64,237
64,167
64,237
63,889 | North Fork of Mokelumne River below Salt Springs Dam, Calif. Location.- Let. 38°29', long. 120°13', in SW2 sec. 33, T. 8 N., R. 16 B., 0.3 mile below Salt Springs Dam and 1.7 miles upstream from Cold Creek, Calaveras County. Altitude, about 3,600 feet above mean sea level. Drainage area.- 160 square miles. Gage-neight record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 3,300 second- feet. Maxima. - December 1937: Discharge regulated to maximum of 516 second-feet at times Dec. 23 and 24 (gage height, 2.85 feet). Maximum discharge adjusted for changes in storage, about 21,000 second-feet early morning Dec. 11. 1926-37: Discharge (unregulated), 8,740 second-feet Mar. 25, 1928 (gage height, Remarks. - Flood run-off completely regulated in Salt Springs Reservoir (capacity, 129,540 acre-feet). Daily discharge for December and all monthly summaries adjusted for storage and diversion as shown but not for possible storage in small reservoirs upstream. Gain or loss in storage computed from contents at midnight determined from graph based on daily readings at 3 p.m. See record for Salt Springs Reservoir near West Point. Most of basic data furnished by Pacific Gas & Electric Co. Storage, diversion, and discharge, December 1937 | Day | Observed
discharge
(second-feet) | Gain or loss
in storage
(acre-feet) | Tiger Creek
Conduit diversion
(second-feet) | Adjusted
discharge
(second-feet) | |------------------|--|---|---|--| | 1 | 2.5 | -630 | 297 | | | | 2.5 | -440 | 288 | | | ã | 2.6 | -140 | 178 | | | 2
3
4
5 | 2.6 | -380 | 176 | 1 1 | | 5 | 2.5 | -480 | 177 | *2 0 | | | | 100 | | | | 6 | 2.5 | -450 | 266 | | | 7 | 2.5 | -460 | 245 | | | 8 | 2.3 | -430 | 250 | 35 | | 9 | 2.6 | +230 | 247 | 366 | | 10 | 8.5 | +21,200 | 36 | 10,700 | | | | , | | } | | 11 | 26 | +27,000 | 3.8 | 13.600 | | 12 | 15 | +6,400 | 130 | 3,370 | | 13 | 316 | +1,510 | 183 | 1,260 | | 14 | 360 | +880 | 174 | 978 | | 15 | 346 | +640 | 178 | 847 | | | i i | | | | | 16 | 401 | +230 | 90 | 607 | | 17 | 372 | +70 | 114 | 521 | | 18 | 425 | 0 | 5.5 | 430 | | 19 | 425 | -80 | 5 | 390 | | 20 | 230 | -450 | 259 | 262 | | | | | | l l | | 21 | 220 | -410 | 269 | 282 | | 22 | 205 | -430 | 281 | 269 | | 23 | 318 | -410 | 164 | 275 | | 24 | 455 | -520 | 40 | 233 | | 25 | 410 | -380 | 17 | 235 | | | | | <u> </u> | : | | 26 | 410 | -490 | 17 | 180 | | 27 | 291 | -560 | 194 | 203 | | 28 | 313 | -680 | 195 | 165 | | 29 | 318 | -610 | 187 | 197 | | 30 | 267 | -640 | 249 | 193 | | 31 | 242 | -520 | 207 | 187 | Observed mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|------|------|------|------|------|------|-----|------|------|------| | 1 | 4.1 | 2.5 | 374 | 11 | 3.6 | 26 | 33 | 21 | 2.7 | 220 | 4.0 | | 2 | 4.1 | 2.5 | 386 | 12 | 3.4 | 15 | 31 | 22 | 2.7 | 205 | 4.0 | | 3 | 4.0 | 2.6 | 124 | 23 | 2.7 | 318 | 4.1 | | | | | | 4 | 4.0 | 2.6 | 24 | 2.7 | 455 | 3.6 | | | | | | | 5 | 3.8 | 2.5 | 25 | 2.7 | 410 | 17 | | | | | | | 6 | 3.8 | 2.5 | 46 | 16 | 3.1 | 401 | 5 | 26 | 2.7 | 410 | 71 | | 7 | 3.6 | 2.5 | 126 | 17 | 3.4 | 372 | 5 | 27 | 2.7 | 291 | 105 | | 8 | 3.6 | 2.3 | 120 | 18 | 2.9 | 425 | 4.5 | 28 | 2.6 | 313 | 88 | | 9 | 3.6 | 2.6 | 120 | 19 | 2.7 | 425 | 4.3 | 29 | 2.5 | 318 | 102 | | 10 | 3.6 | 8.5 | 62 | 20 | 2.9 | 230 | 4.1 | 30 | 2.5 | 267 | 30 | | | | | 31 | 1 | 242 | 27 | | | | | | | | monthly | | | 3.21 | 206 | 64.4 | | | | | | 325 1,165 1,162 289 37.3 172 2,221 10,550 *Mean for the period. #### Mokelumne River near Mokelumne Hill, Calif. Location.- Lat. 38°18'40", long. 120°43'10", in sec. 1, T. 5 N., R. 11 E., at highway bridge 1.2 miles northwest of Mokelumne Hill, Calaveras County, and 8 miles below junction of North and South Forks. Altitude, about 650 feet above mean sea level. Drainage area. 538 square miles. Altitude and the state of o changed at peak stage. Maxima. - December 1937: Discharge, 17,700 second-feet 11:20 a.m. Dec. 11 (gage height, 15.25 feet). 1927-November 1937: Discharge, 23,300 second-feet Mar. 25, 1928 (gage height, 16.10 feet), from rating curve extended above 10,200 second-feet on basis of area- velocity study. Remarks. - Flood run-off affected by artificial storage in Salt Springs and other reservoirs, and to a slight extent by diversions. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |---|--|-------|-------------|-----|------|--------|------|-----|------|------|-------------|--|--| | 1 | 278 | 367 | 597 | 11 | 386 | 11,200 | 639 | 21 | 326 | 732 | 557 | | | | 2 | 398 | 327 | 557 | 12 | 334 | 2,770 | 645 | 22 | 398 | 760 | 537 | | | | 3 | 507 | 305 | 23 | 540 | 788 | 405 | | | | | | | | | 4 | 498 | 246 | 24 | 570 | 732 | 492 | | | | | | | | | 4 498 246 760 14 181 1,130 517 24 570 732 5 462 130 732 15 297 1,060 639 25 402 672 | | | | | | | | | | | | | | | 6 | 337 | 213 |
678 | 16 | 444 | 1,030 | 430 | 26 | 272 | 613 | 547 | | | | 7 | 154 | 270 | 634 | 17 | 531 | 842 | 617 | 27 | 398 | 639 | 645 | | | | 8 | 290 | 315 | 624 | 18 | 507 | 815 | 613 | 28 | 326 | 694 | 678 | | | | 9 | 370 | 297 | 5 47 | 19 | 394 | 705 | 645 | 29 | 355 | 683 | 678 | | | | 10 | 390 | 2,170 | 645 | 20 | 406 | 732 | 624 | 30 | 392 | 661 | 547 | | | | | | ' | | | | | | 31 | | 694 | 78 7 | | | | | Mean monthly discharge, in second-feet | | | | | | | | | | | | | | nun-(| Run-off, in acre-feet | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | . <u> </u> | | , , | | <u> </u> | | | | | | | |--|-------|------------|-------|---------|--|--|--|---|--|---|-------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4
6
8 | Dece | inder 0 | | | 2.30
2.44
2.59
3.15
3.45
7.46
7.98
7.30
5.80
5.30 | 234
278
330
570
731
4,720
5,450
4,500
2,600
2,070 | 5.78
6.08
10.51
13.97
14.45
14.80
14.54
13.97
12.75
11.46 | 2,580
2,920
9,400
15,400
16,300
17,000
16,500
15,500
13,400
11,300 | 7.49
6.74
6.20
5.73
5.58
5.44
4.86
4.40
4.60 | 5,250
4,200
3,480
2,890
2,710
2,550
1,950
1,520
1,570 | Decem | 15 | | 10
M | | | 2.28 | 220 | 5.70
5.82 | | 8.11 | 8,600
6,160 | 4.44
4.20 | | | | | - | Dogge | ber 14 | Dogon | ber 15 | Dogg | ber 16 | | ber 17 | Dogow | ber 18 | Dogo | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | | | | | | | | | | | | | | | Decer | nber 20 | Decer | aber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 4 6 8 10 N 2 4 6 8 10 M | | | | | | | | | | | | | Supplemental records.- Dec. 10, 11 a.m., 7.10 ft., 4,220 sec.-ft.; 1 p.m., 7.53 ft. 4,820 sec.-ft.; 7 p.m., 5.10 ft., 1,890 sec.-ft.; 11 p.m., 6.02 ft., 2,840 sec.-ft. Dec. 11, 5 a.m., 8.00 ft., 5,480 sec.-ft.; 7 a.m., 15.20 ft., 14,100 sec.-ft.; 11:20 a.m., 15.25 ft., 17,700 sec.-ft. Dec. 12, 1 p.m., 5.35 ft., 2,450 sec.-ft.; 3 p.m., 4.30 ft., 1,440 sec.-ft.; 7 p.m., 4.74 ft., 1,830 sec.-ft. #### Mokelumne River at Lancha Plana, Calif. cation.- Lat. 38°13'25", long. 120°53'20", in SW¹4 sec. 4, T. 4 N., R. 10 E., 1 mile east of Lancha Plana, Calaveras County, 3 miles downstream from Pardee Dam, and 5 miles above Camanche Creek. Zero of gage is 158.95 feet above mean sea level, from bench mark of East Bay Municipal Utility District. **ainage area.** 584 square miles. 186-height record.- Water-stage recorder graph at both gaging stations and at Pardee Dam. Dam. <u>age-discharge relation</u>. Defined by current-meter measurements for entire range of stage. Shifting-control method used for period Dec. 1-29. Diversion measured by Venturi meter. Venturi meter ... Venturi meter ... Venturi meter 1937: Discharge (regulated), 2,150 second-feet 7:30 a.m. Dec. 14 (gage height, 5.54 feet). 1926-November 1937: Discharge (unregulated), 27,300 second-feet Mar. 25, 1928 (gage height, 19.65 feet), from rating curve extended above 15,500 second-feet on basis of area-velocity study. Marks.- Observed discharge is that passing river gaging station. Diversion is flow into East Bay Municipal Utility District Aqueduct at Pardee Dam. Adjusted discharge is obtained by combining observed discharge, change in storage at Pardee Reservoir computed from readings at midnight, and diversion. Salt Springs and several smaller reservoirs, four hydroelectric plants, and diversions above station. Storage, diversion, and discharge, December 1937 | | F | ardee Reservo | ir | Aqueduct | Disc | harge | |-----|------------------|-------------------------|---|--------------------|-------------------|-------------------| | Day | Elevation (feet) | Contents
(acre-feet) | Gain or loss
in storage
(acre-feet) | diversion (secft.) | Observed (secft.) | Adjusted (secft.) | | 1 | 546.35 | 165,640 | -572 | 62 | 578 | 352 | | 2 | 546.01 | 164,991 | -649 | 62 | 569 | 304 | | 3 | 545.65 | 164,310 | -681 | 62 | 569 | 288 | | 4 | 545.25 | 163,552 | -758 | 62 | 560 | 240 | | 5 | 544.78 | 162,666 | -886 | 62 | 457 | 72 | | 6 | 544.31 | 161,783 | -883 | 62 | 574 | 191 | | 7 | 543.98 | 161,164 | -619 | 62 | 565 | 315 | | 8 | 543.63 | 160,512 | -652 | 62 | 547 | 280 | | 9 | 543.31 | 159,916 | -596 | 62 | 556 | 318 | | 10 | 545.05 | 163,174 | +3,258 | 61 | 574 | 2,280 | | 11 | 556.47 | 185,746 | +22,572 | 63 | 705 | 12,100 | | 12 | 557.24 | 187,346 | +1,600 | 64 | 2,000 | 2,870 | | 13 | 556.53 | 185,870 | -1,476 | 64 | 2,110 | 1,430 | | 14 | 555.54 | 183,826 | -2,044 | 64 | 2,110 | 1,140 | | 15 | 554.44 | 181,574 | -2,252 | 64 | 2,110 | 1,040 | | 16 | 554.27 | 181,227 | -347 | 64 | 1,210 | 1,100 | | 17 | 554.41 | 181,513 | +286 | 64 | 641 | 849 | | 18 | 554.50 | 181,696 | +183 | 63 | 661 | 816 | | 19 | 554.48 | 181,656 | -40 | 64 | 656 | 700 | | 20 | 554.48 | 181,656 | 0 | 63 | 646 | 709 | | 21 | 554.48 | 181,656 | 0 | 63 | 636 | 699 | | 22 | 554.57 | 181,839 | +183 | 63 | 631 | 786 | | 23 | 554.65 | 182,002 | +163 | 64 | 631 | 777 | | 24 | 554.65 | 182,002 | 0 | 63 | 641 | 704 | | 25 | 554.60 | 181,900 | -102 | 63 | 636 | 648 | | 26 | 554.50 | 181,696 | -204 | 64 | 641 | 602 | | 27 | 554.43 | 181,554 | -142 | 64 | 641 | 633 | | 28 | 554.39 | 181,472 | -82 | 64 | 646 | 669 | | 29 | 554.37 | 181,431 | -41 | 64 | 641 | 684 | | 30 | 554.33 | 181,350 | -81 | 63 | 641 | 663 | | 31 | 554.32 | 181,329 | -21 | 63 | 641 | 693 | | c | Observed mean daily discharge, in second-feet, November 1937 to January 1938 | | | | | | | | | | | | | |---|--|--|---|--|--|--|---|--|---|--|--|--|--| | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | | 1
2
3
4
5
6
7
8
9 | 583
565
560
560
565
543
464
574
574
592 | 578
569
569
560
457
574
565
547
556
574 | 641
646
641
646
646
641
641
641
641 | 11
12
13
14
15
16
17
18
19
20 | 487
574
583
468
578
592
597
592
588
565 | 705
2,000
2,110
2,110
2,110
1,210
641
661
656
646 | 641
641
641
651
641
646
641
646
646 | 21
22
23
24
25
26
27
28
29
30 | 464
592
602
569
569
556
560
464
551 | 636
631
631
641
636
641
641
641
641
641 | 631
646
641
646
646
646
651
661
646
687 | | | | ain
ean
ean | | | | | | | | | | | | | | #### Mokelumne River near Clements, Calif. Location. - Lat. 38°12'25°, long. 121°05'20°, in NW1 sec. 15, T. 4 N., R. 8 E., 700 fer above highway bridge, 1 mile north of Clements, San Joaquin County, and 3 miles be low Murphy Creek. Altitude, about 80 feet above mean sea level. Drainage area. - 630 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Maxima. - December 1937: Discharge, 2,240 second-feet 2 p.m. Dec. 12 (gage height, 1940-November 1937: Discharge procedure of the condition 1904-November 1937: Discharge (not materially regulated), 25,600 second-feet Mar. 25, 1928 (gage height, 22.45 feet, at station below bridge), from rating curve extended above 4,600 second-feet; verified by comparison of peak discharge and total run-off of flood with record for Mokelumme River at Lancha Plana. Remarks. - Flood run-off largely controlled by artificial storage in Pardee, Salt Springs, and other reservoirs, and affected by diversion into East Bay Municipal Utility District Aqueduct. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |-----|---|------|------|-----|------|-------|------|-----|------|------|------|--| | 1 | 555 | 572 | 642 | 11 | 500 | 820 | 642 | 21 | 492 | 637 | 637 | | | 2 | 551 | 589 | 659 | 12 | 567 | 1,920 | 637 | 22 | 538 | 642 | 642 | | | 3 | 545 | 576 | 650 | 13 | 576 | 2,180 | 637 | 23 | 602 | 646 | 637 | | | 4 | 545 | 580 | 646 | 14 | 504 | 2,220 | 637 | 24 | 602 | 646 | 642 | | | 5 | 5 5 5 | 480 | 642 | 15 | 530 | 2,200 | 715 | 25 | 551 | 642 | 646 | | | 6 | 559 | 538 | 642 | 16 | 593 | 1,570 | 655 | 26 | 567 | 637 | 646 |
| | 7 | 472 | 567 | 642 | 17 | 602 | 650 | 682 | 27 | 555 | 642 | 646 | | | 8 | 525 | 572 | 642 | 18 | 593 | 642 | 664 | 28 | 484 | 646 | 677 | | | 9 | 563 | 572 | 642 | 19 | 593 | 642 | 664 | 29 | 525 | 637 | 715 | | | 10 | 589 | 606 | 642 | 20 | 576 | 642 | 616 | 30 | 567 | 637 | 664 | | | | | | | | | | | 31 | | 642 | 971 | | | | Mean monthly discharge, in second-feet 553 845 662 Run-off, in acre-feet 32,880 51,950 40,700 | | | | | | | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|--|--|--|--|--|--|---|--|--|--|---| | 絽 | Dece | mber 8 | Dece | mber 9 | Decen | ber 10 | Decen | mber 11 | Decer | nber 12 | Decer | mber 13 | | 2 4 6 8 10 N 2 4 6 8 10 | 3.99
3.72
3.54
3.52
3.51
3.50
3.63
3.95
3.99
4.00
4.01 | 664
546
472
464
460
456
509
646
664
668
673 | 3.80
3.57
3.52
3.51
3.51
3.50
3.72
4.00
4.05
4.06 | 580
484
464
460
460
456
546
668
692
696
692 | 4.04
3.76
3.66
3.65
3.64
3.60
3.75
4.00
4.04 | 687
563
521
517
513
496
559
668
687
692
701 | 4.15
4.10
4.19
4.67
4.58
4.34
4.24
4.17
4.12
4.35 | 738
715
757
998
950
850
830
781
748
724
835 | 5.05
5.35
5.78
6.00
6.42
6.78
6.82
6.80
6.79
6.77 | 1,210
1,370
1,610
1,740
1,990
2,220
2,240
2,230
2,230
2,220
2,210
2,210 | 6.75
6.75
6.75
6.75
6.75
6.72
6.64
6.69
6.70
6.70 | 2,200
2,200
2,200
2,200
2,200
2,180
2,130
2,160
2,160
2,160
2,170 | | N. | 4.02 | 677 | 4.07 | 701 | 4.10 | 715 | 4.89 | 1,120 | 6.76 | 2,200 | 6.73 | 2,180 | | | Decen | ber 14 | Decen | nber 15 | Decer | mber 16 | Decen | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | 6.78
6.78
6.78
6.79
6.79
6.75
6.75
6.77
6.78
6.76 | 2,220
2,220
2,220
2,220
2,220
2,200
2,180
2,200
2,210
2,210 | 6.77
6.78
6.78
6.78
6.78
6.75
6.73
6.73
6.73
6.73 | 2,220
2,220
2,220
2,220
2,220
2,200
2,180
2,180
2,180
2,180 | 6.76
6.77
6.78
6.78
6.78
6.76
5.48
4.30
4.09
4.04 | 2,210
2,220
2,220
2,220
2,200
1,440
810
710
687
673 | | | | | | | | | Decer | nber 20 | Decer | mber 21 | Dece | mber 22 | Decer | nber 23 | Decen | ber 24 | Decen | ber 25 | | 2
4
6
8
10
N
2
4
6
8 | | | | | | | | | | | | | ## Mokelumne River at Woodbridge, Calif. Location. - Lat. 38°09'30", long. 121°18'10", in NE2 sec. 34, T. 4 N., R. 6 E., three eighths of a mile downstream from dam of Woodbridge Irrigation District at Woodbridge, San Joaquin County. Altitude, about 30 feet above mean sea level. Drainage area. - 644 square miles. Gage-height record. - Water-stage recorder graph except for period 5 p.m. Dec. 31 to 10:30 a.m. Jan. 3, when stage graph was based on range of stage indicated on recorder graph and comparison with graph of Mokelumne River near Clements. Stage-discharge relation. - Defined by current-meter measurements below 2,000 second-feet. Shifting-control method used for period Nov. 1 to Jan. 2. Maxima. December 1337: Discharge. 2,010 second-feet 6 p.m. Dec. 16 (aggs height. feet. Shifting-control method used for period Nov. 1 to Jan. 2. Maxima. - December 1937: Discharge, 2,010 second-feet 6 p.m. Dec. 16 (gage height, 14.39 feet). 1924-November 1937: Maximum gage height, 26.58 feet Mar. 26, 1928, former site and datum; about 30.6 feet, present datum (discharge not determined). Remarks.- Flood run-off almost completely controlled by artificial storage in several reservoirs. Many diversions. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | | |------|---|-----------|-----------------|-----------|------|-------|------|-----------|--------|--------|--------|--|--|--| | 1 | 401 | 591 | 666 | 11 | 493 | 691 | 660 | 21 | 593 | 700 | 641 | | | | | 2 | 491 | 590 | 673 | 12 | 439 | 1,040 | 658 | 22 | 480 | 683 | 654 | | | | | 3 | 485 | 584 | 675 | 13 | 906 | 1,700 | 658 | 23 | 601 | 683 | 660 | | | | | 4 | 4 471 595 669 14 626 1,840 656 24 612 679 656 | | | | | | | | | | | | | | | 5 | 471 | 578 | 666 | 15 | 507 | 1,930 | 684 | 25 | 588 | 675 | 656 | | | | | 6 | 458 | 487 | 666 | 16 | 595 | 1,970 | 690 | 26 | 595 | 671 | 656 | | | | | 7 | 448 | 572 | 664 | 17 | 633 | 1,160 | 679 | 27 | 563 | 664 | 654 | | | | | 8 | 368 | 586 | 664 | 18 | 628 | 795 | 681 | 28 | 563 | 669 | 660 | | | | | 9 | 428 | 584 | 662 | 19 | 622 | 743 | 675 | 29 | 485 | 671 | 698 | | | | | 10 | 458 | 614 | 660 | 20 | 608 | 721 | 671 | 30 | 561 | 664 | 688 | | | | | | | | | | | | | 31 | | 660 | 732 | | | | | | Mean monthly discharge, in second-feet | | | | | | | | | | | | | | | Run- | o11, 1n | 1CLA-188. | C • • • • • • • | • • • • • | | | | • • • • • | 32,090 | 51,150 | 41,120 | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|---------|-------|---------|-------|-------------|-------|---------|-------|---------|-------|---------| | 絽 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2 | 8.83 | 557 | 8.82 | 556 | 8,87 | | 8,99 | 582 | 9.95 | 761 | 13.19 | | | 4 | 8.98 | | 8,98 | | 9.09 | | 9.19 | | 9,93 | | 13.28 | | | 6 | 9.11 | 610 | 9.12 | 612 | 9.26 | | 9.33 | | 9.87 | 743 | 13.35 | | | 8 | 9.20 | 628 | 9,22 | 631 | 9.36 | | 9.45 | | 9.94 | | 13.40 | | | 10 | 9.24 | 635 | 9.25 | 637 | 9.40 | | 9.51 | 681 | 10,22 | 824 | 13.43 | | | N | 9.24 | 635 | 9,22 | 631 | 9.38 | | 9.55 | | 10.73 | | 13.47 | | | 2 | 9.15 | 618 | 9.10 | 608 | 9.32 | | 9.58 | | 11.18 | | 13.50 | | | 4 | 9.01 | 591 | 8.94 | 578 | 9.20 | | 9.67 | 711 | 11.66 | 1,200 | 13.52 | | | 6 | 8,86 | 563 | 8.81 | 554 | 9.06 | 601 | 9.81 | 741 | 12.11 | 1,320 | 13.55 | 1,730 | | 8 | 8,76 | 545 | 8.71 | 536 | 8.93 | 576 | 9.97 | 777 | 12.48 | 1,430 | 13.58 | 1,740 | | 10 | 8,68 | | 8.68 | | 8.87 | 565 | 10.02 | 788 | 12.79 | 1,520 | 13,62 | 1,750 | | M | 8.69 | 532 | 8.73 | 539 | 8.88 | 5 67 | 10.01 | 786 | 13.01 | 1,580 | 13.66 | 1,770 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2 | | | _ | _ | 14.26 | 1,970 | 13.40 | 1.690 | 10.37 | 840 | | | | 4 | | | - 1 | _ | 14.27 | | 12.76 | | 10.32 | 828 | | | | 6 | | | | _ | 14.28 | | 12.21 | | 10.27 | 816 | l | i i | | 8 | | | - 1 | _ | 14.29 | | 11.72 | 1,210 | 10.22 | 804 | | | | 10 | | | ا ـ | _ | 14.31 | | 11.37 | | 10.18 | 795 | | | | N | | | l _ ! | _ | 14.33 | 1,990 | 11.12 | | 10.15 | 788 | | ĺ | | 2 | | l | l | _ | 14.35 | | 10.94 | | 10.13 | 784 | | 1 | | 4 | | l | - ' | - | 14.37 | | 10.79 | | 10.10 | 777 | l | 1 | | 6 | | | l - : | _ | 14.39 | | 10.67 | | 10.07 | 770 | | 1 | | ě | | | l | _ | 14.37 | | 10.58 | | 10.05 | 765 | l | | | 10 | | | l _ | _ | 14.25 | | 10.51 | | 10.02 | 758 | l | | | M | | | 14.25 | 1,950 | 13.90 | | 10.46 | | 10.00 | 754 | l | | | m | | | | | | <u> </u> | | | | | | | | | Decer | ber 20 | Decer | aber 21 | Decer | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | | | | | | | | ļ. | | | ŀ | | | 4 | | | 1 | | | | 1 | | 1 | | l | Į. | | 6 | | 1 | | | | | | 1 | | | 1 | | | 8 | | l | 1 | | | l | | | | | | 1 | | 10 | | 1 | | | | i | | l | | | 1 | 1 | | N | | l | | | | 1 | | 1 | | | | | | 2 | | l | | ļ | l | | | 1 | l | | l | 1 | | 4 | | ì | l . | | | | l : | ì | | | l | ł | | 6 | 1 | J | | ļ. | Į. | 1 | 1 : | J | | | l | | | ě | | l | | | l | | | l | | | l | 1 | | 10 | | l | | | i | l | 1 | í | | | 1 | 1 | | 1.4 | | 1 | | | l | I | i . | I | | | 1 | 1 | 10 1.67 27 1.60 23 ## Cold Creek near Mokelumne Peak, Calif. Location.- Lat. 38°31', long. 120°13', in sec. 28, T. 8 N., R. 16 E., 1½ miles north of Salt Springs Dam and 6 miles southwest of Mokelumme Peak, Amador County. Altitude, about 6,000 feet above mean sea level. Drainage area.- 23 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Affected by ice for periods Dec. 1-9, 22-31, Jan. 4-7, 20-31. Defined by current-meter measurements below 900 second-feet; extended to peak stage on basis of area-velocity study. Maxima. - December 1937: Discharge, 4,100 second-feet 10 a.m. Dec. 11 (gage height, 8.98 feet). 1927-November 1937: Discharge, 3,000 second-feet (revised) Mar. 25, 1928 (gage height, 7.79 feet). Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for periods of ice effect computed on basis of weather records and flow of nearby streams. Part of basic data furnished by
Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---------|-----------------------|----------|-------|------|-------|------|-----|-------------|--------------|---------------| | 1 | 0.2 | 3.5 | 18 | 11 | 0.2 | 2,440 | 14 | 21 | 19 | 22 | 26 | | 2 | .2 | 3.5 | 21 | 12 | .3 | 254 | 14 | 22 | 9.5 | 20 | 24 | | 3 | .2 | 3.5 | 19 | 13 | .3 | 110 | 14 | 23 | 6.5 | 20 | 22 | | 4 | .2 | 3 | 17 | 14 | •3 | 73 | 14 | 24 | 7 | 20 | 20 | | 5 | .2 | 3 | 16 | 15 | .4 | 62 | 21 | 25 | 7 | 20 | 18 | | 6 | .2 | 3 | 15 | 16 | • 4 | 49 | 35 | 26 | 6 | 19 | 16 | | 7 | .2 | 3 | 15 | 17 | 2.6 | 43 | 29 | 27 | 6 | 19 | 14 | | 8 | .2 | 3 | 15 | 18 | .8 | 38 | 28 | 28 | 5.5 | 19 | 12 | | 9 | .3 | 3 | 14 | 19 | .8 | 30 | 30 | 29 | 5.5 | 19 | 12 | | 10 | .3 | 1,610 | 14 | 20 | 31 | 23 | 28 | 30 | 4.9 | 18 | 12 | | | | | | | | | | 31 | | 18 | 12 | | Mean
Run- | monthly | discharg
acre-feet | e, in se | cond- | feet | | | | 3.87
230 | 160
9,870 | 18.7
1,150 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | 446 | , | | , , , , , , | T D OILW I | go, 111 c | ,000ma | 1000, 40 | | 2002 011 | , | | |---------|-------|--------------------|-------|----------------|--------------|-----------|----------|----------|-------|----------|-------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2 | | | - | _ | 5.00 | 875 | 6.95 | 2,290 | 4.05 | 412 | - | - | | 4 | | | - | - | 6.19 | | 7.74 | | 3.79 | 335 | 2.79 | 131 | | 6 | | | - | - | 7.13 | | 8.03 | | 3.62 | 293 | - | - | | 8 | | | - | - | 7.35 | 2,610 | 8.50 | | 3.49 | 262 | 2.66 | 113 | | 10
N | | | - | - | 7.19 | 2,480 | 8.98 | | 3.35 | 231 | | - | | 2 | | | - | - | 6.32 | 1,790 | 8.34 | | 3.26 | 212 | 2.57 | 103 | | 4 | | | _ | _ | 5.82
5.63 | | 7.65 | | 3.21 | 202 | 2.55 | 100 | | 6 | | | _ | | 5.44 | | 6.11 | | 3.22 | 204 | 2.00 | 100 | | 8 | | | - | _ | 5.42 | | 5.26 | | 3.15 | 190 | 2.52 | 97 | | 10 | 1 | | - | - | 5.68 | | 4.73 | | 3.05 | 171 | - | _ | | M | | | 1.33 | 12 | 6.13 | 1,650 | 4.35 | 520 | 2.95 | 154 | 2.44 | 88 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 2.35 | 79 | - | - | - ' | - | - | - | l - | - | - | - | | 6 | - | - | 2.20 | 65 | 2.04 | 52 | 1.94 | 45 | 1.88 | 41 | 1.74 | 31 | | 8 | 2.29 | 73 | - | - | - | - | - | - | - | - | - | - | | 10
N | 2.24 | -
69 | 2.13 | -
59 | 1.98 | 48 | 1.90 | 42 | 1.82 | 36 | 1.68 | 28 | | 2 | 2.24 | - 60 | 2.10 | - 59 | 1.90 | 40 | 1.90 | 42 | 1.62 | - | 1.00 | 28 | | 4 | 2.24 | 69 | | _ | _ | _ | <u>-</u> | _ | _ | _ | | _ | | 6 | - | - | 2.10 | | 1.97 | 47 | 1.88 | | 1.79 | 34 | 1.73 | 31 | | 8 | 2.29 | 73 | - | - | - | _ | - | _ | _ | - | - | _ | | 10 | - | - | - | - | - | - | - | - | - | - | - | - | | M | 2.28 | 72 | 2.10 | 57 | 1.97 | 47 | 1.90 | 42 | 1.79 | 34 | 1.70 | 29 | | | Decem | ber 20 | Decer | mber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | | | | | | | | | | 4 | 1.63 | 25 | 1.60 | 23 | | | | | | | | | | 6 | | - | | - | | | | | | | | | | 8 | 1.50 | 18 | 1.55 | 20 | | | | | | | | | | 10
N | 1.55 | 20 | 1.57 | 22 | | | | | | | | | | 2 | 1.55 | - | 1.07 | - | | | | | | | | | | 4 | 1.62 | 24 | 1.60 | 23 | | | | | | | | | | 6 | - | _ | - | - | | | | | | | | 1 | | 8 | 1.70 | 29 | 1.61 | 24 | | | | | | | | | Supplemental records.- Dec. 10, 1 a.m., 4.15 ft., 445 sec.-ft.; 7 a.m., 7.47 ft., 2,710 sec.-ft.; 9 a.m., 7.45 ft., 2,690 sec.-ft. #### Bear River at Pardoe Camp. Calif. ation. - Lat. 38°32', long. 120°15', in sec. 18, T. 8 N., R. 16 E., at Pardoe Camp, Amador County, 2 miles below Bear River Reservoir. Altitude, about 5,650 feet above mean sea level. above mean sea level. Drainage area. - 32.0 square miles. Gage-height record. - Water-stage recorder graph except for periods 8:30 p.m. Dec. 1 to 11:30 a.m. Dec. 8, 5 a.m. to 1 p.m. Dec. 11, when there was no record. Record unreliable for period noon Dec. 12 to 3 p.m. Dec. 13. Stage graph for periods of missing record based on partial recorder graph, range of stage indicated on recorder graph, and floodmark in well. ige-discharge relation. - Defined by current-meter measurements below 1,400 second- Stage-discharge relation. Defined by current-meter measurements below 1,400 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. at peak stage. Maxima. December 1937: Discharge, 5.850 second-feet about 9 a.m. Dec. 11 (gage height, 12.0 feet, from floodmarks). 1927-November 1937: Discharge, 4,090 second-feet (revised) Mar. 25, 1928 (gage height, 9.75 feet), from rating curve for 1938. Remarks. - Flood run-off affected by artificial storage in Bear River Reservoir (capacity, about 6,600 acre-feet). Monthly summaries adjusted for storage. Reservoir began to spill about 10 p.m. Dec. 10. Discharge interpolated for period Dec. 2-7. Perf of besid after furnished by Pecific Gas & Electric Oc. Part of basic data furnished by Pacific Gas & Electric Oo. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|------|----------|------|------|------------|-------|------|-----|------|------|------| | 1 | 0.7 | 8.5 | 36 | 11 | 1.2 | 3,910 | 21 | 21 | 49 | 50 | 41 | | 2 | .6 | 8 | 49 | 12 | 1.3 | 429 | 21 | 22 | 40 | 46 | 53 | | 3 | .6 | 8 | 48 | 13 | 1.4 | 168 | 21 | 23 | 30 | 46 | 50 | | 4 | •6 | 7.5 | 40 | 14 | 4.2 | 163 | 22 | 24 | 22 | 44 | 44 | | 5 | .6 | 7 | 25 | 17 | 42 | 44 | | | | | | | 6 | .6 | 7 | 26 | 15 | 40 | 48 | | | | | | | 7 | .7 | 6.5 | 27 | 12 | 3 8 | 90 | | | | | | | 8 | .8 | 6.5 | 28 | 10 | 36 | 124 | | | | | | | 8 | .8 | 12 | 23 | 19 | 16 | 65 | 49 | 29 | 9.5 | 33 | 123 | | 10 | .8 | 385 | 21 | 20 | 56 | 52 | 43 | 30 | 8.5 | 32 | 121 | | 1 | | l | | | | 1 | | 31 | | 33 | 123 | | Mean monthly discharge, in second-feet (observed) | | | | | | | | | | 197 | 51.2 | | | | dischar | | 13.1 | 304 | 51.2 | | | | | | | | | acre-fee | | 779 | 18,710 | 3,150 | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-------|--------------|--------------|--------------|-------|--------------------|-------|----------------|--------------|------------|-------|--------------------| | R | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | nber 12 | Decer | nber 13 | | 2 | - | - | 0.84 | 6.5 | 3.40 | | 9.32 | 3,710 | 4.66 | | 2.79 | 202 | | 4 | - ' | | . 84 | 6.5 | 3.73 | 386 | 10.53 | 4,670 | 4.35 | | 2.71 | 188 | | 6 | - | 6.5 | . 83 | 6.5 | 4.11 | 497 | 11.02 | 5,070 | 4.09 | | 2.63 | 173 | | 8 | - 1 | - | . 83 | 6.5 | 3.75 | 391 | 11.90 | | 3.92 | | 2.53 | 155 | | 10
N | ~ ~ | | . 83 | 6.5 | 3.24 | 269 | 11.95 | 5,810 | 3.75 | 424 | 2.45 | 142 | | 2 | 0.84 | 6.5 | . 84 | 6.5 | 3.48 | 323
271 | 11.34 | 5,320 | 3.61 | 387 | 2.38 | | | 4 | - | - | . 84
. 85 | 6.5
6.5 | 3.25 | 240 | 10.50 | 4,650 | 3.47
3.35 | 351
322 | 2.33 | 123
131 | | 6 | . 85 | 6.5 | .87 | 7 | 3.06 | | 7.96 | 3,880
2,820 | 3.22 | 292 | 2.66 | | | 8 | | - | .93 | s s | 3.27 | 275 | 6.49 | 1.800 | 3.11 | | 2.76 | 197 | | 10 | _ | _ | 1.11 | 12 | 3.38 | | 5.56 | 1,250 | 3.00 | | 2.76 | | | M. | - 84 | 6.5 | 2.78 | 181 | 7.50 | | 5.00 | | 2.90 | | 2.73 | 191 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | - | _ | - | - | - | | _ | _ | _ | _ | - | | | 4 | 2.64 | 175 | 2.53 | 155 | - | - | - | _ | - | - | 1.90 | 69 | | 6 | - | _ | - | - | 2.27 | 114 | 2.15 | 98 | 2.09 | 91 | _ | 1 - 1 | | 8 | 2.56 | 161 | 2.46 | 144 | - | - | - | - | - | - | 1.77 | 56 | | 10 | | | - | | | l . . . | - | - | - | - | - | ! - .] | | N | 2.50 | 150 | 2.39 | 132 | 2.19 | 103 | 2.10 | 92 | 2.00 | 80 | 1.75 | 54 | | 2 | 2.51 | 152 | 2.36 | 128 | - | - | - | - | - | - | 1 | 63 | | 6 | 2.01 | 102 | 2.36 | 120 | 2.18 | 102 | 2.07 | 88 | 1.94 | 73 | 1.84 | 1 1 | | š | 2.59 | 156 | 2.36 | 1 2 8 | 2.10 | 102 | 2.07 | | 1:54 | 3 | 2.03 | 84 | | 10 | _ | | - | | - | - | _ | _ | l - | _ | - | - | | M | 2.60 | 1 6 8 | 2.37 | 129 | 2.20 | 104 | 2.12 | 94 | 1.99 | 79 | 1.78 | 57 | | | Decen | aber 20 | Decer | nber 21 | Decem | ber 22 | Decen | ber 23 | Decen | ber 24 | Decen | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | | | | 4 | 1.75 | 54 | 1.77 | 56 | 1.71 | 51 | 1.80 | 59 | - | - | | 1 1 | | 6 | | | - | | - | - . | - | - | 1.62 | 44 | | 1 1 | | 8 | 1.69 | 49 | 1.72 | 52 | 1.67 | 48 | 1.69 | 49 | - | - | | 1 1 | | 10 | 1.65 | 46 | 7 07 | 48 | 1.61 | 43 | | 7 | ,~, | 43 | Ì | ! ! | | N 2 | 1.00 | 40 | 1.67 | 48 | 1.01 | 40 | 1.61 | 43 | 1.61 | 40 | l | | | 4 | 1.76 | 55 | 1.64 | 45 | 1.59 | 41 | 1.56 | 39 | - | | l | | | 6 | | - | | = | - | | | - | 1.65 | 46 | l | 1 1 | | 8 | 1.72 | 52 | 1.69 | 49 | 1.66 | 47 | 1.58 | 40 | | - | |] [| | 10 | - | - : | - | | - | - | - : | - | - | | Į | , , | | М | 1.77 | 56 | 1.72 | 52 | 1.78 | 57 | 1.62 | 44 | 1.65 | 46 | 1 | i | Supplemental records.- Dec. 10, 11 p.m., 5.70 ft., 1,230 sec.-ft. Dec. 11, about 9 a.m., 12.0 ft., 5,850 sec.-ft. #### Middle Fork of Mokelumne River at West Point, Calif. Location. Lat. 38°23'15", long. 120°31'40", in sec. 10 T. 6 N., R. 13 E., 200 feet below highway bridge, 1 mile south of West Point, Calaveras County, and 3½ miles above junction with South Fork. Altitude, about 2,500 feet above mean sea level. Drainage area. - 67.2 square miles. 1911-November 1937: Discharge observed, 2,550
second-feet Jan. 23, 1914 (gage height, 10.0 feet, former site and datum), from rating curve extended above 490 second-feet. Remarks. - Flood run-off not affected by artificial storage. Several small diversions above station. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|--|------|------|-----|------|------|------|-----|------|------|------| | 1 | 7 | 10 | 22 | 11 | 13 | 837 | 22 | 21 | 17 | 30 | 45 | | 2 | 7 | 10 | 30 | 12 | 13 | 294 | 22 | 22 | 13 | 31 | 42 | | 3 | 7 | 9.5 | 31 | 13 | 10 | 122 | 21 | 23 | 13 | 36 | 39 | | 4 | 7 | 9.5 | 26 | 14 | 12 | 81 | 21 | 24 | 19 | 29 | 36 | | 5 | 7 | 9.5 | 25 | 15 | 13 | 63 | 73 | 25 | 14 | 26 | 34 | | 6 | 7 | 9.5 | 24 | 16 | 11 | 50 | 49 | 26 | 12 | 24 | 33 | | 7 | 8.5 | 9 | 23 | 17 | 31 | 42 | 59 | 27 | 12 | 23 | 32 | | 8 | 7.5 | 9 | 23 | 18 | 20 | 38 | 56 | 28 | 11 | 23 | 36 | | 9 | 7.5 | 11 | 22 | 19 | 14 | 35 | 57 | 29 | 11 | 22 | 48 | | 10 | 7.5 | 123 | 22 | 20 | 13 | 32 | 51 | 30 | 10 | 22 | 42 | | 33 | | | | | | | | | | 22 | 100 | | Mean
Run- | Mean monthly discharge, in second-feet | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | 2 1.03 9 1.35 28 2.80 268 3.43 427 | December 13 2.23 147 | |---|-----------------------| | | 2.23 147 | | | 2.23 147 | | | - - | | 6 1.03 9 2.08 120 4.47 733 3.26 382 8 1.03 9 2.27 154 5.80 1.350 3.23 374 | 0 74 760 | | | 2.14 130 | | | 2.08 120 | | 2 1.03 9 2.28 156 5.55 1,220 2.70 245 | 2.00 | | 4 1.03 9 2.20 141 5.18 1.040 2.59 220 | 2.02 109 | | 6 1.04 9.5 2.12 127 4.80 862 2.51 203 | | | 8 1.07 11 2.14 130 4.32 683 2.44 188 | 1.97 101 | | 10 1.16 16 2.19 139 3.95 571 2.38 176 | - - | | M 1.26 22 2.31 162 3.65 487 2.32 164 | 1.93 95 | | December 14 December 15 December 16 December 17 December 18 | December 19 | | 2 | | | 4 - - - - - - | | | 6 1.87 85 1.72 65 1.62 53 | 1 | | | ì | | | | | N 1.83 80 1.70 63 1.61 52 | - | | | 1 | | 6 1.79 74 1.66 58 1.56 47 | l | | 8 200 21 | ŀ | | 110 - 1 - 1 - 1 - 1 - 1 1 1 | l | | M 1.75 69 1.65 57 1.54 45 | | | December 20 December 21 December 22 December 23 December 24 | December 25 | | 2 | | | | ŀ | | | İ | | | | | | 1 | | N | | | | 1 | | | | | | | | | | | M | | Supplemental records.- Dec. 11. 9 a.m., 5.97 ft., 1,460 sec.-ft.; 10:50 a.m., 5.75 ft., 1,320 sec.-ft.; 12:20 p.m., 5.34 ft., 1,120 sec.-ft. South Fork of Mokelumne River near West Point, Calif. Location. - Lat. 38°22', long. 120°33', in SW1 sec. 16, T. 6 N., R. 13 E., 600 feet below Sawyer Bridge, 2 miles above junction with Middle Fork, and 2½ miles southwest of West Point, Calaveras County. Altitude, about 2,000 feet above mean sea level. Drainage area. - 73.8 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements for range of stage of December high water. Shifting control method used for period Dec. 10 to Jan. 31. Maxima. - December 1937: Discharge, 1,810 second-feet Sa.m. Dec. 11 (gage height, 1935-November 1937: Discharge, 3 600 second-feet Feb. 22 1035 (gage height) 1933-November 1937: Discharge, 3,600 second-feet Feb. 22, 1936 (gage height, 8.90 feet), from rating curve extended above 710 second-feet. Remarks .- Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---|------|------|-----|------|-------|------|-----|------|------|------------| | 1 | 8.5 | 12 | 28 | 11 | 19 | 1,010 | 27 | 21 | 20 | 36 | 61 | | 2 | 9 | 12 | 36 | 12 | 18 | 304 | 26 | 22 | 16 | 35 | 57 | | 3 | 9 | 12 | 41 | 13 | 14 | 128 | 26 | 23 | 15 | 46 | 5 3 | | 4 | 9 | 12 | 35 | 14 | 16 | 87 | 26 | 24 | 18 | 35 | 49 | | 5 | 8.5 | 12 | 34 | 15 | 17 | 70 | 110 | 25 | 17 | 34 | 47 | | 6 | 8.5 | 12 | 31 | 16 | 14 | 58 | 66 | 26 | 15 | 32 | 45 | | 7 | 9 | 12 | 30 | 17 | 35 | 51 | 80 | 27 | 14 | 32 | 43 | | 8 | 9 | 12 | 29 | 18 | 26 | 47 | 75 | 28 | 14 | 30 | 47 | | 9 | 9 | 13 | 27 | 19 | 17 | 41 | 78 | 29 | 13 | 29 | 74 | | 10 | 9 | 160 | 27 | 20 | 17 | 38 | 73 | 30 | 13 | 29 | 61 | | | | | | | | | | 31 | | 29 | 170 | | | Mean monthly discharge, in second-feet 14.6 79.9 52.0 Run-off, in acre-feet 866 4,900 3,200 | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | [C.] | | | | | | | | | _ | | | | |---|-------|---------|--------------|----------|--|--|--|--|--------------|-----------------------------|-------------|---------| | ont | | Sec.ft. | | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | | Feet | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 4 | | | 3.31 | 12 | 3.74
4.07 | 68 | 5.57
6.08 | | 5.52
5.41 | 380 | - | | | 6 | | | | - | 4.66 | 144 | 7.24 | 1,370 | 5.36 | | 4.69 | 146 | | 10 | | | 3.31 | 12 | 5.01
4.98 | 238
228 | 7.84 | 1,810
1,520 | 5.37
5.31 | 3 63
3 3 9 | _ | - | | N | | | 3.31 | 12 | 4.91 | 205 | 7.20 | 1,350 | 5.21 | 301 | 4.57 | 125 | | 2 | | | _ | - | 4.88 | 196 | 7.38 | | 5.12 | 269 | - | - | | 4 | | | 3.31 | | 4.80 | 174 | 6.88 | 1,140 | 5.04 | 241 | | | | 6 8 | | i | 3.32 | | 4.75 | 162 | 6.48 | 904 | 4.99 | | 4.47 | 111 | | 10 | | | 3.35
3.45 | 14
19 | 4.85
4.85 | 188
188 | 6.18
5.89 | 740
592 | 4.94
4.89 | | - | | | M | | | 3.60 | | 5.01 | 238 | 5.67 | | 4.84 | | 4.38 | 100 | | - | Decer | ber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2 | росед | 1001 14 | Decen | 1001 10 | Decen | 1001 10 | Decem | D61 11 | Decen | 1001 10 | Decen | 1001 15 | | 4
6
8
10
N
2
4
6
8 | | | | | · | | | | | | | | | \perp | Decen | nber 20 | Decer | mber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8 | | | | | 3.73
3.73
3.73
3.73
3.72
3.72
3.73 | 34
- 34
- 34
- 34
- 34
34 | 4.03
4.01
3.95
3.92
3.90
3.86
3.84
3.83
3.82
3.80 | 61
59
53
50
48
45
42
41
40 | | | - | | | 10
M | | | | | 3.81
3.98 | 41
56 | 3.78
3.78 | 38
38 | | | | | Supplemental records .- Dec. 11, 12:40 p.m., 7.08 ft., 1,270 sec.-ft. ### Sutter Creek near Sutter Creek, Calif. - Location. Lat. 38°23'30", long. 120°46'50", in sec. 9, T. 6 N., R. 11 E., 1.3 miles east of Sutter Creek, Amador County. Altitude, about 1,150 feet above mean sea level. - Drainage area. 50.6 square miles. Gage-height record. One gage reading daily. Record unreliable and not used for period Dec. 13-25. - Stage-discharge relation. Defined by current-meter measurements below 1,800 second-feet. Maxima. December 1937: Discharge, 575 second-feet probably Dec. 11 (gage height, 7.0 - maxima. December 1937: Discharge, 575 second-feet probably Dec. 11 (gage height, 7 feet, from floodmark). 1922-November 1937: Discharge, 3,900 second-feet Feb. 22, 1936 (gage height, 12.0 feet, from floodmark), from rating curve extended above 1,400 second-feet. Remarks. Flood run-off not affected by artificial storage or diversion. Discharge for period of unreliable gage-height record determined by comparison with records for nearby stations. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|---------|----------|----------|--------|-------|------|------|-----|------|-------|------| | 1 | 3.1 | 5.5 | 8 | 11 | 5.5 | 316 | 6.5 | 21 | 5 | 10 | 25 | | 2 | 2.6 | 5 | 9 | 12 | 5.5 | 192 | 6.5 | 22 | 5.5 | 16 | 23 | | 3 | 2.6 | 5 | 9 | 13 | 4.4 | 23 | 6.5 | 23 | 6 | 15 | 23 | | 4 | 2.6 | 4.7 | 8.5 | 14 | 4.1 | 22 | 6.5 | 24 | 9 | 15 | 22 | | 5 | 2.6 | 4.4 | 8.5 | 15 | 3.8 | 19 | 55 | 25 | 7.5 | 13 | 17 | | 6 | 2.4 | 4.4 | 8 | 16 | 5 | 16 | 20 | 26 | 6 | 12 | 15 | | 7 | 2.4 | 4.7 | 8 | 17 | 9 | 14 | 48 | 27 | 5.5 | 10 | 11 | | 8 | 2.4 | 4.7 | 7.5 | 18 | 10 | 12 | 25 | 28 | 5.5 | 9 | 11 | | 9 | 2.4 | 5.5 | 7.5 | 19 | 6 | 11 | 27 | 29 | 5.5 | 8.5 | 61 | | 10 | 2.4 | 88 | 7 | 20 | 5 | 11 | 25 | 30 | 5.5 | 7.5 | 59 | | | | | | | | | | | | 7.5 | 204 | | Mean | monthly | dischar | ge, in a | econd- | -feet | | | | 4.83 | 28.8 | 25.1 | | Run-c | off. in | scre-fee | t | | | | | | 287 | 1.770 | 1.54 | #### North Fork of Cosumnes River near El Dorado, Calif. Location. - Lat. 38°36', long. 120°51', in NE¹/₂ sec. 35, T. 9 N., R. 10 E., 1 mile north of Nashville, 2.7 miles above mouth, and 6 miles south of El Dorado, El Dorado County. Altitude, about 910 feet above mean sea level. County. Altitude, about 910 feet above mean sea level. Dainage area. 202 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 3,900 secondfeet. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 3,880 second-feet 3 p.m. Dec. 11 (gage height, 6.70 feet). 1911-November 1937: Discharge, about 7,600 second-feet Mar. 25, 1928 (gage height, 15.2 feet, from floodmarks at former site and datum, 12 miles upstream), from rating curve extended above 1,000 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. |
Dec. | Jan. | |-------|--|-----------|------|-----|------------|-----------|------|-----|-------|--------|-------| | 1 | 12 | 27 | 74 | 11 | 18 | 2,160 | 64 | 21 | 51 | 110 | 148 | | 2 | 12 | 26 | 80 | 12 | 3 7 | 1,320 | 62 | 22 | 51 | 102 | 132 | | 3 | 12 | 25 | 86 | 13 | 33 | 558 | 60 | 23 | 45 | 145 | 132 | | 4 | 12 | 25 | 82 | 14 | 28 | 361 | 59 | 24 | 64 | 107 | 122 | | 5 | 13 | 24 | 76 | 15 | 33 | 268 | 161 | 25 | 64 | 100 | 117 | | 6 | 13 | 23 | 74 | 16 | 30 | 220 | 145 | 26 | 45 | 91 | 110 | | 7 | 13 | 23 | 70 | 17 | 45 | 182 | 158 | 27 | 38 | 86 | 107 | | 8 | 12 | 23 | 68 | 18 | 84 | 158 | 228 | 28 | 31 | 82 | 120 | | 9 | 13 | 23 | 66 | 19 | 50 | 132 | 189 | 29 | 28 | 80 | 193 | | 10 | 13 | 328 | 64 | 20 | 41 | 120 | 182 | 30 | 28 | 76 | 151 | | | 31 76 413 | | | | | | | | | | | | | Mean monthly discharge, in second-feet | | | | | | | | | | | | Run-c | off, in a | acre-feet | t | | | . | | | 1,920 | 14,040 | 7,520 | | | m-off, in acre-feet | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|----------|------------------|-------|--------------|-------|---------|--------------------|---------|-------|------------|----------------|---------| | Ho | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | nber 12 | Decen | aber 13 | | 2 | - | - | - | | 1.39 | | 3.04 | 642 | 4.97 | 2,120 | 3.13 | 718 | | 4 | 1.30 | 23 | 1.29 | 22 | 1.45 | | 3.03 | 636 | 4.70 | | 3.07 | 682 | | 6 | | - | - | | 1.53 | | 3.27 | 777 | 4.45 | 1,680 | 3.00 | 640 | | 8 | 1.30 | 23 | 1.29 | 22 | 1.62 | 68 | 3.67 | 1,040 | 4.25 | 1,520 | 2.95 | 610 | | 10 | - | | - | - | 1.77 | 100 | 5.00 | 2,100 | 4.12 | 1,420 | 2.88 | 569 | | N | 1.29 | 22 | 1.30 | 23 | 1.93 | 141 | 5.96 | 3,070 | 3.94 | 1,270 | 2.85 | 552 | | 2 | | - | - | - | 2.86 | | 6.64 | 3,810 | 3.75 | 1,140 | 2.80 | 525 | | 4 | 1.30 | 23 | 1.31 | 24 | 3.10 | 675 | 6.59 | 3,760 | 3.57 | 1,010 | 2.75 | 498 | | 6 | | - | | | 3.12 | 687 | 6.23 | 3,360 | 3.43 | 911 | 2.72 | 481 | | 8 | 1.30 | 23 | 1.32 | 25 | 3.09 | | 5.73 | 2,840 | 3.32 | | 2.68 | | | 10 | | - | - | - | 3.00 | | 5.48 | | 3.23 | | 2.65 | 445 | | M | 1.30 | 23 | 1.36 | 29 | 3.00 | 620 | 5.19 | 2,320 | 3.18 | 748 | 2.62 | 430 | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | - | | - | - | - | - | - | - | - | - | - | - | | 4 | 2.56 | 400 | - | - - . | | | - | | - | | - | | | 6 | | | 2.31 | 284 | 2.17 | 228 | 2.07 | 189 | 1.99 | 161 | 1.92 | 138 | | 8 | 2.52 | 380 | - | - | - | - | - | - | - | - | - | - | | 10 | ~ .~ | - | | | ~ | | ا _م - ا | - | | | | | | N | 2.47 | 356 | 2.27 | 268 | 2.14 | 216 | 2.05 | 182 | 1.97 | 154 | 1.90 | 132 | | 2 | 2.43 | - | - | - | - | - 1 | - | - | - | - | - | - | | 4 | 2.43 | 338 | ~~. | 050 | | | | 375 | ,-,, | | | 1,00 | | 8 | 2.39 | 320 | 2.24 | 256 | 2.12 | 208 | 2.03 | 175 | 1.96 | 151 | 1.89 | 130 | | 10 | 2.39 | 320 | - | - | _ | - | - | - | - | | - | | | W | 2.35 | 302 | 2.18 | 232 | 2.10 | 200 | 2.01 | 168 | 1.94 | 145 | 1.88 | 127 | | _ M | 2.30 | 302 | 2.10 | 202 | 2.10 | 200 | 2.01 | 100 | 1.94 | 140 | 1.00 | 127 | | | Decen | ber 20 | Decer | aber 21 | Decer | nber 22 | Decen | ber 23 | Decer | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | | | - | - | - | - | | 4 | | - - . | | | - | l - 1 | 1.92 | 138 | - | - | - | | | 6 | 1.87 | 124 | 1.82 | 112 | 1.78 | 102 |) . - | - ' | 1.80 | 107 | 1.78 | 102 | | 8 | - | - | - | - | - | - | 2.04 | 178 | - | ! - | - | - | | 10 | · - | - <u>-</u> - | | | - | - | - | - | | - | | | | N | 1.85 | 120 | 1.81 | 110 | 1.77 | 100 | 1.98 | 158 | 1.80 | 107 | 1.78 | 102 | | 2 | - | - | - | - | - | - | | | - | - | - | 1 - 1 | | 4 | | - | - | | - | - | 1.92 | 138 | | | | | | . 6 | 1.84 | 117 | 1.80 | 107 | 1.78 | 102 | | | 1.79 | 105 | 1.77 | 100 | | | - ' | - | - | - | - | - | 1.88 | 127 | - | - : | - | - | | 10 | 3-0- | | | 205 | | | ,-, | | | | , - | - 1 | | M | 1.83 | 114 | 1.79 | 105 | 1.84 | 117 | 1.84 | 117 | 1.77 | 100 | 1.73 | 91 | Supplemental records .- Dec. 11, 3 p.m., 6.70 ft., 3,880 sec.-ft. ### Cosumnes River at Michigan Bar, Calif. Location. - Lat. 38°30'00", long. 121°02'45", in SE½ sec. 36, T. 8 N., R. 8 E., at highway bridge at Michigan Bar, Sacramento County, 5½ miles southwest of Latrobe. North and Middle Forks unite 12 miles above station. Altitude, about 190 feet above mean sea level. Drainage area. - 537 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 9,000 second-feet. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 9,000 second-feet 4 p.m. Dec. 11 (gage height, 7.58 feet). 1907-November 1937: Discharge observed, 23,800 second-feet Feb. 6, 1925 (gage height, 11.2 feet, from nonrecording gage), from rating curve extended above 10,000 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|------|------|------|-----|------|-------|------|-----|-------|--------|--------| | 1 | 13 | 48 | 156 | 11 | 19 | 4,680 | 133 | 21 | 80 | 243 | 360 | | 2 | 14 | 45 | 177 | 12 | 37 | 3,030 | 128 | 22 | 97 | 226 | 315 | | 3 | 15 | 45 | 204 | 13 | 63 | 1,260 | 126 | 23 | 82 | 296 | 301 | | 4 | 15 | 45 | 183 | 14 | 50 | 808 | 123 | 24 | 89 | 251 | 287 | | 5 | 14 | 45 | 168 | 15 | 45 | 599 | 517 | 25 | 116 | 218 | 260 | | 6 | 14 | 44 | 159 | 16 | 54 | 480 | 402 | 26 | 89 | 197 | 247 | | 7 | 15 | 43 | 151 | 17 | 54 | 396 | 396 | 27 | 72 | 183 | 243 | | 8 | 15 | 43 | 148 | 18 | 143 | 345 | 487 | 28 | 63 | 180 | 264 | | 9 | 17 | 44 | 143 | 19 | 108 | 305 | 480 | 29 | 53 | 168 | 522 | | 10 | 16 | 410 | 138 | 20 | 77 | 273 | 494 | 30 | 49 | 159 | 396 | | | | | |] | | | | 31 | | 156 | 1,490 | | Mean monthly discharge, in second-feet | | | | | | | | | 52.9 | 492 | 310 | | Run-off, in acre-feet | | | | | | | | | 3,150 | 30,280 | 19,040 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | |--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|--------------|----------------|-------------|-------------|--| | Ħ | December 8 | | December 9 | | December 10 | | December 11 | | December 12 | | December 13 | | | | 2 | | - | - | _ | 2.47 | 53 | 4.77 | 1,520 | 6.35 | 4,680 | - | - | | | 4 | - | | - | ~ | 2.49 | 56 | 4.77 | 1,520 | 6.18 | | 4.75 | 1,500 | | | 6 | - | - | 2.38 | 42 | 2.52 | 60 | 5.05 | 1,930 | 6.05 | 3,910 | | | | | 8 | - | - | - | - | 2.61 | 74 | 5.07 | 1,960 | 5.87 | 3,490 | 4.65 | 1,370 | | | 10 | ~-~ | | ~~~ | | 2.73 | 95 | 5.37 | 2,490 | 5.77 | 3,280 | | 3 050 | | | N
2 | 2.39 | 43 | 2.39 | 43 | 2.74 | 97
98 | 6.75 | 5,880 | 5.69
5.54 | 3,110 | 4.55 | 1,250 | | | 4 | - | - | - | - | 2.75 | 114 | 7.08 | 7,010
9,000 | 5.40 | 2,810
2,540 | 4.45 | 1,140 | | | 6 | _ | _ | 2.41 | 45 | 3.95 | 645 | 7.44 | 8.360 | 5.25 | 2,270 | 4.43 | 1,140 | | | 8 | | I | 2.41 | 40 | 4.68 | 1,410 | 7.10 | 7.080 | 5.11 | 2,030 | 4.36 | 1.040 | | | 10 | | _ | - | _ | 4.72 | 1.460 | 6.80 | 6.040 | 4.97 | 1.800 | 1.00 | 1,040 | | | I M | 2.39 | 43 | 2.46 | 52 | 4.72 | 1,460 | 6.57 | 5,310 | 4.87 | 1,660 | 4.29 | 970 | | | | | | | | | | | | | | | | | | - | Decem | December 14 | | December 15 | | December 16 | | December 17 | | December 18 | | December 19 | | | 2 | - | - | - | - | - | - | - | - | - | - | - | - ' | | | 4 | 4.23 | 910 | | | | | <u>-</u> | | ٠.٠ ا | | | -5- | | | 6 | 4 75 | 05.7 | 3.92 | 636 | 3.73 | 501 | 3.59 | 414 | 3.49 | 355 | 3.41 | 315 | | | 10 | 4.17 | 853 | - | - | - | - | - | - | _ | - | - | - | | | IN | 4.12 | 808 | 3.87 | 599 | 3.70 | 480 | 3.56 | 396 | 3.47 | 345 | 3.39 | 305 | | | 2 | 4.10 | 500 | 3.01 | 599 | 3.70 | 450 | 3.36 | 390 | 3.41 | 340 | 3.38 | 300 | | | 4 | 4.07 | 763 | - 1 | _ | - | _ | | _ | _ | 1 - | - | _ | | | 6 | _ | - | 3.82 | 564 | 3.66 | 456 | 3.53 | 378 | 3.45 | 335 | 3.37 | 296 | | | 8 | 4.01 | 709 | 7 | | - | _ | - | - | - | 1 -2- | | - | | | 10 | - | _ | - | - | - | - | - 1 | - | l - | - | - | - | | | M | 3.97 | 676 | 3.77 | 529 | 3.63 | 438 | 3.50 | 360 | 3.43 | 325 | 3.35 | 287 | | | | December 20 | | December 21 | | December 22 | | December 23 | | December 24 | | December 25 | | | | 2 | - | _ | - | | | - | _ | - | - | _ | - | | | | 4 | - | _ | - 1 | _ | - | _ | 3.26 | 247 | 3.32 | 273 | - | _ | | | 6 | 3.33 | 278 | 3.26 | 247 | _ | _ | _ | | - | _ | 3.18 | 215 | | | 8 | - | _ | _ | - | - 1 | _ | 3.28 | 256 | 3.28 | 256 | - | - | | | 10 | - | _ | - | _ | - | - | _ | - | - | | - | - | | | N | 3.32 | 273 | 3.25 | 243 | 3.20 | 222 | 3.41 | 315 | 3.25 | 243 | 3.19 | 218 | | | 2 | - | - | - | - | - 1 | - | | - ' | | | - | - | | | 4 | | - | | | - | - | 3.50 | 360 | 3.24 | 239 | <u>-</u> | - | | | 6 | 3.29 | 260 | 2.32 | 235 | - | - | | _=_ | | | 3.19 | 218 | | | 1,8 | - | - | - | - | - | | 3.45 | 335 | 3.23 | 235 | - | - / | | | 10 | 3.28 | 256 | | - | ا ہ۔ ا | 226 | 3.38 | 301 | 3.20 | 222 | 3.17 | 211 | | | M | 3.28 | 206 | 3.22 | 230 | 3.21 | 220 | 3.38 | 301 | 3.20 | 6ZZ | 3.17 | 211 | | # Sacramento River at Antler, Calif. Location.- Lat. 40°53', long. 122°23', in SE1 sec. 13, T. 35 N., R. 5 W., a quarter of a mile below highway bridge at Antler, Shasta County. Gregory Creek enters 1,000 feet above gage and Pit River 14 miles below. Zero of gage is 934.4 feet above mean sea level. mean sea level. Drainage area.- 461 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 6,300 second-feet; extended to peak stage on
basis of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records for other stations in Sacramento River Basin. Maxima.- December 1937: Discharge, 24,900 second-feet 10 p.m. Dec. 10 (gage height, 19.55 feet). 1910-11, 1919-November 1937: Discharge, 34,000 second-feet Mar. 26, 1928 (gage height, 19.4 feet, from floodmarks at former site and datum, a quarter of a mile upstream), from rating curve extended above 11,600 second-feet on basis of area-velocity study. Remarks.- Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------|--------|-------|-----|--------|--------|-------|-----|---------------------------|------------------|-----------------| | 1 | 218 | 1,210 | 1,060 | 11 | 6,590 | 19,700 | 848 | 21 | 5,700 | 1,420 | 2,000 | | 2 | 215 | 1,090 | 1,170 | 12 | 1,850 | 9,660 | 828 | 22 | 5,670 | 1,330 | 1,850 | | 3 | 209 | 1,020 | 1,170 | 13 | 1,380 | 5,520 | 808 | 23 | 8,200 | 1,250 | 1,700 | | 4 | 209 | 950 | 1,130 | 14 | 2,160 | 3,860 | 848 | 24 | 5,160 | 1,250 | 1,510 | | 5 | 209 | 880 | 1,060 | 15 | 1,700 | 3,050 | 1,210 | 25 | 3,470 | 1,130 | 1,420 | | 6 | 209 | 841 | 1,020 | 16 | 4,820 | 2,460 | 1,720 | 26 | 2,580 | 1,130 | 1,330 | | 7 | 209 | 802 | 985 | 17 | 4,660 | 2,110 | 4,100 | 27 | 2,060 | 1,130 | 1,290 | | 8 | 209 | 770 | 950 | 18 | 2,460 | 1,900 | 2,980 | 28 | 1,750 | 1,090 | 1,330 | | 9 | 212 | 915 | 880 | 19 | 3,530 | 1,700 | 2,640 | 29 | 1,510 | 1,060 | 1,380 | | 10 | 2,780 | 13,100 | 867 | 20 | 13,000 | 1,510 | 2,340 | 30 | 1,330 | 1,130 | 1,330 | | | | | | 1 | | | - | 31 | | 1,130 | 4,600 | | | | | | | feet | | | | 2,809
1 6 7,100 | 2,777
170,800 | 1,560
95,910 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------|-------|----------------|-------|---------|------------|----------------|------------|----------------|----------------|------------------|------------|--------------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 | - | - | 2.80 | 750 | 4.74 | | | 20,300 | | 13,300 | - | - | | 4 | - | - | 2.80 | 750 | 5.52 | | 12.55 | 19,000 | | 12,200 | 7.07 | 6,190 | | 6 | 2.84 | 776 | 2.79 | 744 | 6.65 | | 12.47 | 18,800 | | 11,300 | - | - | | 8 | - | - | 2.78 | 738 | 7.87 | 7,740 | | 19,500 | | | 6.88 | 5,840 | | 10 | ~ ~ | | 2.80 | 750 | 9.00 | | | 20,900 | 8.86 | 9,790 | . - | _ <u>-</u> | | N | 2.82 | 763 | 2.83 | 770 | 10.26 | | | 22,300 | 8.59 | | 6.63 | 5,390 | | 2 | - | - | 2.92 | 828 | 11.35 | | | 21,900 | 8.36 | | | | | 6 | 2.81 | 75.0 | 3.04 | 908 | 12.07 | | | 21,200 | 8.13 | 8,260 | 6.42 | 5,220 | | l å | 2.81 | 756 | 3.23 | 1,040 | 13.36 | 21,300 | | 19,700 | 7.92 | 7,840 | - 05 | | | 10 | - | - | 3.46 | 1,220 | 14.40 | | | 17,800 | 7.73 | 7,460 | 6.25 | 4,740 | | M | 2.80 | 750 | 3.80 | 1,510 | 14.55 | 24,900 | | 16,000 | | 7,140 | 6.30 | 4 500 | | | 2,60 | 750 | 4.18 | 1,880 | 14.00 | 23,100 | 10.86 | 14,500 | 7.41 | 6,820 | 6:10 | 4,500 | | | Decem | ber 14 | Decen | ber 15 | Decen | mber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 | - | - | - " | - | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | - | - | - | _ | - | - | - | - | | 6 | 5.89 | 4,160 | 5.26 | 3,200 | 4.80 | 2,580 | 4.48 | 2,200 | 4.23 | 1,930 | 4.02 | 1,720 | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | | | | _ = | l | | | . . | . - | l . . | | - | | N | 5.70 | 3,860 | 5.14 | 3,040 | 4.73 | 2,500 | 4.42 | 2,130 | 4.18 | 1,880 | 3.98 | 1,680 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 5.53 | 3.590 | 5.00 | 2,840 | 4.64 | 2,390 | 4.35 | 2.060 | 4.12 | 1.820 | 7 07 | 3 | | 8 | 0.00 | 3,590 | 5.00 | 2,840 | 4.64 | 2,390 | 4.00 | 2,060 | 4.12 | 1,820 | 3.93 | 1,630 | | 10 | _ | | | _ | - | - | l - | _ | _ | _ | - | - 1 | | IM | 5.38 | 3.370 | 4.90 | 2,700 | 4.53 | 2,280 | 4.28 | 1.980 | 4.07 | 1,770 | 3.88 | 1.580 | | m | 0.00 | 0,070 | 1.00 | 2,700 | 4.00 | 2,200 | 4.20 | 1,900 | 4.07 | 1,770 | 0.00 | 1,000 | | \sqcup | Decen | ber 20 | Decer | mber 21 | Decer | nber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - . | - | - | | 4 | ~~~ | . . | | | | - - | _ - | | | - - | | - - | | 6 | 3.85 | 1,560 | 3.71 | 1,430 | 3.60 | 1,330 | 3.53 | 1,270 | 3.48 | 1,230 | 3.39 | 1,160 | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | 7 07 | 1.520 | 7 | 7 400 | 7 = ^ | 7 770 | 7 40 | 2 046 | , -
, - | 7 000 | 7 77 | , , , , | | N | 3.81 | 1,520 | 3.68 | 1,400 | 3.58 | 1,310 | 3.49 | 1,240 | 3.55 | 1,290 | 3.35 | 1,130 | | 2 | - | - | - | - | - | - | - | _ | - | - | - | - 1 | | 6 | 3.76 | 1.470 | 3.65 | 1,380 | 3.59 | 1,320 | 3.46 | 1,220 | 3.50 | 1,250 | 7 77 | | | 8 | 0.70 | 1,410 | 0.00 | 1,560 | 3.09 | 1,320 | 3.46 | 1,220 | 3.50 | 1,200 | 3.33 | 1,110 | | 10 | - | | - | 1 - | 1 - | 1 - | | _ | _ | 1 - | | - 1 | | M | 3.74 | 1.460 | 3.63 | 1,360 | 3.56 | 1,300 | 3.44 | 1.200 | 3.42 | 1.190 | 3.32 | 1,110 | | | | ٠, ١٠٠٠ | | 2,000 | | 1,000 | 0.11 | 2,200 | 00.00 | ,_, | 0.00 | _, | ## Sacramento River at Kennett, Calif. Location. - Lat. 40°44', long. 122°24', in SW1 sec. 2, T. 33 N., R. 5 W., at highway bridge at Kennett, Shasta County. Zero of gage is 618.26 feet above mean sea level. Gage set to read 2.00 feet more than U. S. Weather Bureau gage at same location. Drainage area. - 6,600 square miles (not including Goose Lake Basin). Gage-height record. - Water-stage recorder graph. <u>Gage-height record.</u> - Water-stage recorder graph. <u>Stage-discharge relation.</u> Defined by current-meter measurements below 66,000 second-feet; extended to peak stage on basis of area-velocity study and Avd method; verified by comparison of peak discharge and total run-off of flood with records for other stations in Sacramento River Basin. <u>Maxima.</u> - December 1937: Discharge, 132,000 second-feet 1 a.m. Dec. 11 (gage height, 30.6 feet). 1925-November 1937: Discharge, 94,900 second-feet Mar. 26, 1928 (gage height, 25.1 feet), from rating curve extended above 66,000 second-feet. Remarks. - Flood run-off not materially affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------|--------|-------|-----|--------|--------|--------|-----|-----------------|-----------------|----------------| | 1 | 2,910 | 7,050 | 7,460 | 11 | 13,900 | 97,200 | 5,920 | 21 | 28,200 | 11,100 | 12,600 | | 2 | 3,020 | 6,460 | 7,250 | 12 | 7,050 | 66,400 | 5,920 | 22 | 17,600 | 9,920 | 11,400 | | 3 | 3,020 | 6,280 | 7,050 | 13 | 5,270 | 49,800 | 5,920 | 23 | 31,800 | 9,440 | 10,900 | | 4 | 3,130 | 5,750 | 7,670 | 14 | 9,920 | 35,100 | 5,750 | 24 | 29,900 | 9,210 | 10,600 | | 5 | 3,130 | 5,590 | 7,460 | 15 | 7,890 | 26,500 | 7,050 | 25 | 18,500 | 8,550 | 9,680 | | 6 | 2,650 | 5,270 | 7,050 | 16 | 13,900 | 22;000 | 8,770 | 26 | 14,200 | 8,110 | 8,990 | | 7 | 2,500 | 5,120 | 6,850 | 17 | 17,000 | 18,200 | 20,100 | 27 | 11,600 | 8,330 | 8,330 | | 8 | 2,650 | 5,120 | 6,850 | 18 | 11,100 | 14,700 | 16,100 | 28 | 9,680 | 7,890 | 8,770 | | 9 | 2,860 | 5,430 | 6,850 | 19 | 10,600 | 13,100 | 15,300 | 29 | 8,330 | 7,250 | 8,990 | | 10 | 6,210 | 47,000 | 5,750 | 20 | 51,200 | 12,400 | 15,300 | 30 | 7,460 | 7,250 | 8,550 | | | | | | | | | | 31 | | 7,890 | 16,300 | | | | | | | feet | | | | 11,910
708.5 | 17,720
1,090 | 9,403
578.1 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------------------|------------------------------|--------------------------------------|------------------------------|--------------------------------------|------------------------------|------------------------------------|------------------------------|------------------------------------|------------------------------|-----------------------------------|------------------------------|------------------------------------| | He | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | ber 12 | Decen | mber 13 | | 2
4
6 | 2.70 | 5,120 | 2.60
2.60
2.62 | 4,970
4,970
5,000 | 5.00
5.88
6.90 | 9,680
11,800
14,500 | 27.20 | 128,000
111,000
95,800 | 20.55 | 76,300
72,100
69,100 | 17.50 | 57,600
56,100
54,400 | | 8
10
N | 2.66 | 5,060 | 2.61
2.62
2.63 | 4,980
5,000
5,020 | 8.00
10.45
13.40 | 17,600
25,600
37,200 | 23.30
23.40 | 87,600
88,200 | 19.80
19.60
19.35 | 68,000
67,000
65,700 | 16.80
16.50 | 52,600
51,200
49,800 | | 2 4 6 | 2.63 | 5,020 | 2.72
2.90
3.07 | 5,150
5,430
5,700 | 16.10
18.70
21.50 | 49,300
62,200 | 23.75
24.20 | | 19.10
18.90
18.70 | 64,300
63,300
62,200 | 15.90
14.60 | 48,300
47,000
45,600 | | 10
M | 2.64 | 5.030 | 3.30
3.63
4.22 | 6,100
6,710
7,930 | 23.50
26.20 | 88,800
105,000
127,000 | 24.35
23.60 | 93,800
89,400
81,900 | 18.50
18.30 | 61,200
60,200
58,900 | 15.00
14.70 | 44,200
42,800
41,500 | | _ | | ber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2
4
6 | -
13.85 | 39,100 | 11.20 | 28,400 | 9.93
9.70 | 23,800
23,000 | 8.75
8.39 | 19,900
18,800 | 7.71
7.57 | 16,700
16,300 | 7.17
7.10 | 15,200
15,000 | | 10 | 13.30 | 36,800 | - | 27,400 | 9.60
9.51
9.45 | 22,600
22,300
22,100 | 8.10
7.81
7.82 | 17,900
17,000
17,100 | 7.13
6.82
6.70 | 15,100
14,200
13,900 |
6.73
6.10
5.94 | 14,000
12,400
11,900 | | N
2
4 | 12.40 | 34,700 | 10.65 | 26,300 | 9.38
9.29
9.18 | 21,900
21,600
21,300 | 7.90
8.05
8.25 | 17,300
17,800
18,400 | 6.75
6.80
7.03 | 14,000
14,200
14,800 | 5.86
5.86
6.10 | 11,700
11,700
12,400 | | 6
8
10 | 12.00 | 31,400 | 10.27 | 25,000 | 9.25
9.10
9.08 | 21,500
21,000
21,000 | 8.32
8.11
7.97 | 18,600
17,900
17,500 | 7.00
6.94 | 14,700
14,600 | 6.47
6.36 | 13,300
13,000 | | M | 11.55 | 29,700 | 9.80 | 23,300 | 8.92 | 20,400 | 7.85 | 17,200 | 6.87
6.80 | 14,400
14,200 | 6.27
6.08 | 12,800
12,300 | | | | ber 20 | | aber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8 | 6.55
6.60
6.55
6.10 | 13,500
13,700
13,500
12,400 | 5.90
6.04
5.96
5.65 | 11,800
12,200
12,000
11,200 | 5.49
5.42
5.10
4.87 | 10,900
10,700
9,920
9,370 | 5.41
5.45
5.10
4.77 | 10,700
10,800
9,920
9,140 | 4.94
5.25
5.05
4.86 | 9,540
10,300
9,800
9,350 | 5.25
5.20
4.90
4.63 | 10,300
10,200
9,440
8,840 | | 10
N
2 | 5.70
5.49
5.59 | 11,400
10,900
11,100 | 5.40
5.30
5.06 | 10,600
10,400
9,820 | 4.62
4.70
4.75 | 8,810
8,990
9,100 | 4.49
4.38
4.40 | 8,530
8,290
8,330 | 4.51
4.20
4.12 | 8,570
7,890
7,710 | 4.20
3.92
3.87 | 7,890
7,290
7,190 | | 4
6
8 | 6.00
6.29
6.06 | 12,100
12,900
12,300 | 5.06
5.81
5.59 | 9,820
11,600
11,100 | 5.02
5.47
5.31 | 9,730
10,800
10,400 | 4.48
4.92
5.03 | 8,510
9,490
9,750 | 4.25
5.00
5.20 | 8,000
9,680
10,200 | 4.02
4.19
4.25 | 7,500
7,870
8,000 | | 10
M | 5.95
5.72 | 12,000
11,400 | 5.48
5.20 | 10,800
10,200 | 5.23
5.13 | 10,200
9,990 | 4.99
4.95 | 9,660
9,560 | 5.18
5.05 | 10,100
9,800 | 4.30
4.30 | 8,110
8,110 | Supplemental records.- Dec. 11, 1 a.m., 30.6 ft., 132,000 sec.-ft.; 9 a.m., 23.1 ft., 86,500 sec.-ft. # Sacramento River near Red Bluff, Calif. Location. - Let. 40°13'55", long. 122°10'50", in SEt sec. 34, T. 28 N., R. 3 W., at lower end of Iron Canyon, half a mile below Severmile Creek and 4 miles northeast of Red Bluff, Tehama County. Attitude, about 250 feet above mean sea level. Drainage area. - 9,300 square miles (not including Goose Lake Basin). Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 125,000 second-feet; extended to peak stage on basis of area-velocity study at gage section; verified by slope-area determination of flood flow and logarithmic extension to peak stage. stage. Maxima.- December 1937: Discharge, 262,000 second-feet 7:30 a.m. Dec. 11 (gage height, 36.50 feet). 1895-November 1937: Discharge observed, 261,000 second-feet (revised) Feb. 3, 1909 (gage height, 35.2 feet, from nonrecording gage), from rating curve extended above 110,000 second-feet on basis of shape of rating curve for 1937-38. Remarks.- Flood run-off not materially affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|----------------|-----------------|-----------------|----------|------------------|---------|------------------|----------|------------------|------------------|------------------| | 1 2 | 3,610
3,700 | 10,000
9,430 | 10,900 | 11 | 14,300 | 225,000 | | 21 | 76,200
30,100 | 16,700
15,000 | 21,600
18,400 | | 3 | 3,700 | 8,870 | 11,200 | 12
13 | 7,780 | 82,400 | 8,870 | 22
23 | 37,800 | 14,300 | 17,300 | | 4 5 | 3,700
3,790 | 8,320
7,780 | 11,200 | | 10,500 | | 8,590
11,200 | 24
25 | 51,200
31,000 | 13,700 | 16,000
15,300 | | 6 | 3,700 | 7,510 | 10,600 | 16 | 18,100 | 32,900 | 11,800 | 26 | 22,000 | 12,400 | 14,000 | | 8 | 3,350
3,180 | 7,240
6,980 | 10,300 | 17
18 | 42,800 | | 43,100
32,900 | 27
28 | 17,700
14,300 | 12,100
12,100 | 13,100 | | 9 | 3,520
3,880 | 7,240 | 10,000
9,150 | 19 | 16,000
91.100 | | 27,400 | 29 | 12,400 | 11,200 | 15,600 | | 10 | 3,000 | 66,600 | 9,150 | 20 | 91,100 | 17,700 | 20,300 | 30
31 | 10,900 | 11,200 | 19,800 | | | | | | | | | | | 19,570
1.165 | 30,440
1,872 | 15,260
938.1 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------------------|-------------------------|----------------------------|------------------------------|----------------------------|--------------------------------|--------------------|----------------------|--|-------------------|-------------------------------|-------------------------------|--------------------------------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decer | mber 13 | | 2
4
6 | 2.22 | 6,980 | 2.17
2.16
2.15 | 6,980
6,980
6,980 | 5.00
6.80
8.70 | 29,600 | 34.76
36.2 | 217,000
242,000
258,000 | 27.6
26.8 | 172,000
164,000
156,000 | 19.7
19.3
19.0 | 94,700
91,700
89,500 | | 10
N | 2.21 | -
6,980 | 2.15
2.15
2.16 | | 10.00
11.40
12.85 | 42,800
50,100 | 35.9
35.25 | 261,000
255,000
246,000 | 25.15
24.14 | | 18.7
18.35
18.0 | 87,400
85,200
82,400 | | 2
4
6
8 | 2.16 | 6,980 | 2.16
2.17
2.24
2.47 | 6,980
6,980 | 14.50
16.85
19.7
22.7 | 74,300
94,700 | 32.8
31.4 | 234,000
219,000
203,000
192,000 | 22.45
21.75 | | 17.7
17.3
16.95
16.6 | 80,400
77,600
75,600
73.000 | | 10
M | - | - | 3:00
3:65 | 9,150
10,900 | 27.0
30.0 | 158,000
188,000 | 29.95
29.25 | 188,000
180,000 | 20.6 | 101,000
97,700 | 16.25
15.90 | 70,300
68,400 | | <u></u> | | ber 14 | | ber 15 | | ber 16 | | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6 | 15.55
15.22
14.91 | 66,500
64,000
62,200 | 11.85 | 46,300
44,800
43,800 | 9.98
9.86
9.73 | | 8.73
8.66
8.60 | 29,600
29,600
29,200 | 7.60 | 24,800 | 6.48 | 20,500 | | 8
10 | 14.58
14.26 | 60,400
58,600 | 11.44
11.26 | 42,800
42,300 | 9.59
9.45 | 33,900
32,900 | 8.54
8.43 | 28,700
28,300 | 7.45 | 24,000 | 6.44 | 20,100 | | N
2
4 | | 56,200
54,600
53,400 | 10.85 | 39,800
39,300 | 9.36
9.26
9.16 | | 8.28
8.07
7.84 | 27,800
26,900
25,700 | 7.22
-
6.89 | 23,200 | 6.36
6.48 | 20,100 | | | 13.06
12.82
12.58 | 51,800
50,100
49,000 | 10.40 | 37,800
37,300 | 8.98
8.90 | 30,500 | 7.64
7.50
7.48 | 24,800
24,400
24,400 | 6.49 | 20,500 | 6.00 | 18,700 | | M | 12.32 | 47,400 | 10.12 | 36,300 | 8.80 | 30,100 | 7.51 | 24,400 | 6.41 | 20,100 | 5.67 | 17,700 | | _ | Decen | ber 20 | Decer | aber 21 | Decen | nber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6 | 5.68 | 17,700 | 5.43 | 16,700 | 4.91 | 15,000 | - | <u> </u> | - | 12,700 | 4.34 | 13,100 | | 8
10
N | 5.84
5.72 | 18,000
17,700 | 5.54
5.36 | - | 5.10
4.91 | 15,600 | 4.92
4.84 | 15,000
14,700 | 4.48
-
4.56 | 13,700 | 4.94 | 15,000 | | 2
4
6 | 5.92 | 18,400 | 5.41 | 16,700 | 4.97 | 15,300 | l – | 15,000 | 4.60 | - | 4.89 | 15,000 | | 10
M | 5.69
-
5.30 | 16,300 | - | 16,300
-
15,300 | 4.75 | 14,700 | - | 14,000 | 4.60
-
4.36 | 14,000 | 4.64 | 14,000 | Supplemental records.- Dec. 11, 7:30 a.m., 36.50 ft., 262,000 sec.-ft. #### Sacramento River at Verona, Calif. Location. - Lat. 38°46'50", long. 121°36'15", in SE¹4 sec. 23, T. 11 N., R. 3 E., three-quarters of a mile southeast of Verona, Sutter County, and 1 mile downstream from mouth of Feather River. Gage is set to datum of Corps of Engineers, U. S. Army. preinage area. - 21.400 square miles (not including Goose Lake Basin). Gage-height record .- Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 57,000 second-feet; extended to peak stage. Backwater corrections used for period Dec. 2-Jan. 31. Maxima. - December 1937: Discharge, 68,400 second-feet 3 a.m. Dec. 14 (gage height, 38.23 feet). 38.23 feet). 1929-November 1937: Discharge observed, 61,800 second-feet Feb. 25, 1936 (gage height, 36.62 feet), from rating curve extended above 56,000 second-feet. Remarks.- Flood run-off not materially affected by artificial storage. At discharges above 50,000 second-feet unmeasured flow begins over Fremont weir (1 mile upstream) into Yolo by-pass. Elevation of crest of Fremont weir is 33.5 feet, datum of Corps of Engineers, U. S. Army. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------|--------|--------|-----|--------|--------|--------|-----|-----------------|--------|--------| | 1 | 6,260 | 40,300 | 27,200 | 11 | 6,540 | 41,600 | 18,800 | 21 | 34,200 | 54,100 | 46,300 | | 2 | 6,260 | 34,400 | 25,300 | 12 | 6,840 | 61,600 | 18,300 | 22 | 40,500 | 52,500 | 47,600 | | 3 | 6,260 | 29,600 | 24,300 | 13 | 10,500 | 66,700 | 17,700 | 23 | 44,400 | 50,700 | 47,600 | | 4 | 6,540 | 26,200 | 23,800 | 14 | 14,400 | 68,100 | 17,200 | 24 | 49,100 | 48,100 | | | 5 | 6,400 | 22,700 | 23,400 | 15 | 13,100 | 65,600 | 17,000 | 25 | 54,100 | 45,000 | 42,900 | | 6 | 6,540 | 19,200 | 22,500 | 16 | 13,100 | 62,500 | 18,800 | 26 | 54,400 | 41,600 | 39,500 | | 7 | 6,680 | 17,200 | 21,800 | 17 | 15,500 | 60,200 | 22,500 | 27 | 53,500 | 38,500 | 36,100 | | 8 | 6,540 | 16,100 | 21,000 | 18 | 22,500 | 58,300 | 30,800 | 28 | 52,500 |
35,400 | 33,400 | | 9 | 6,260 | 15,200 | 20,100 | 19 | 29,600 | 56,900 | 38,500 | 29 | 49,900 | 32,700 | 31,300 | | 10 | 6,260 | 16,300 | 19,200 | 20 | 31,000 | 55,200 | 43.400 | 30 | 45,700 | 30,800 | 30,100 | | 1 | | ' | | 1 | | | | 31 | | 29,100 | 28,900 | | | | | | | feet | | | | 23,510
1,399 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|------------|-------------|-----------------|-------------|-------------------------|---------|-------|----------------------------|------------|---------|------------|-------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 4 | -
17.84 | 16,600 | 17.41 | 15,700 | 17.25
17.30 | | 24.95 | 27,800 | 36.70 | 60,900 | 36.85 | -
64,600 | | 8 | 17.74 | 16,400 | 17.32 | 15,500 | | 15,400 | 27.60 | 34,600 | 36.60 | 61,100 | | 66,000 | | 10
N
2 | 17.65 | 16,200 | 17.22 | 15,300 | 17.32
17.35 | 15,100 | 30.90 | 43,900 | 36.46 | 61,400 | 37.74 | 67,100 | | 4 | 17.55 | 16,000 | 17.18 | 15,200 | 17.40
17.56
17.90 | 15,700 | 33.20 | 47,600
49,900
51,600 | 36.36 | 61,600 | 37.96 | 67,700 | | 8 | 17.46 | 15,800 | 17.14 | 15,100 | | 16,700 | 34.65 | 54,200 | 36.32 | 62,000 | | 68,200 | | M | 17.43 | 15,700 | 17.20 | 15,200 | | | | | | | | 68,400 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | iber 18 | Decem | ber 19 | | 2 | 38.22 | -
68,400 | 377 E O | 66,600 | | 63,400 | - | - | - | - | - | - | | 6 | - | _ | - | | - | | 35.45 | 60,700 | 34.75 | 58,700 | 34.20 | 57,200 | | 10 | 38.20 | 68,400 | 37.41 | 66,100 | 36.26 | 62,900 | - | - | - | - | <u>-</u> | - | | N
2 | 38.14
- | 68,200 | 37.20 | 65,600 | 36.08 | 62,400 | 35.26 | 60,100 | 34.59 | 58,300 | 34.09 | 56,900 | | 4 | 38.04 | _ | _ | | | | 35.07 | 59,600 | -
34.46 | 57,900 | -
33.98 | 56,500 | | 10 | 37.91 | 67,500 | 36.82 | 64,500 | 35.79 | 61,000 | - | - | - | - | - | - | | | 37.75 | 67,100 | 36.60 | 63,900 | 35.65 | 61,200 | 34.90 | 59,100 | 34.33 | 57,500 | 33.85 | 56,200 | | <u> </u> | Decen | nber 20 | Decer | ber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | _ | - | _ | - | - | - | - | - | | - | - | - | | 6 | 33.72 | 55,500 | 33.23 | 54,400 | 32.67 | 52,900 | 32.05 | 51,300 | 31.16 | 48,800 | 29.97 | 45,700 | | 10 | _ | _ | _ | - | - | | | _ | _ | _ | - | _ | | N 2 | 33.59 | 55,200 | 33.12 | 54,100 | 32.52 | 52,600 | 31.86 | 50,800 | 30.87 | 48,000 | 29.67 | 44,900 | | 4
6 | -
33.47 | -
54,800 | -
32.96 | -
53,700 | 32.37 | 52,200 | 31.65 | 50,300 | 30.56 | 47,200 | 29.38 | -
44,100 | | 10
M | -
33,36 | 54.500 | -
-
32.84 | 53.400 | 32.21 | 51.700 | 31.44 | 49.700 | 30-27 | 46,400 | 29.06 | -
43.300 | | | 33.36 | 54,500 | 32.84 | 53,400 | 32.21 | 51,700 | 31.44 | 49,700 | 30,27 | 46,400 | 29.06 | 4 | Supplemental records.- Dec. 14, 3 a.m. 38.23 ft., 68,400 sec.-ft. Sacramento River at Sacramento and Yolo by-pass at Lisbon, Calif. Location .- Record for Sacramento River at Sacramento obtained from U. S. Weather Bureau water-stage recorder at I Street bridge. Record for Yolo by-pass obtained from water-stage recorder of California State Department of Public Works at Lisbon sub-station stage recorder of California State Department or rublic works at Discon Sub-Station 10 miles southwest of Sacramento. Remarks. - During extreme high water gates are opened in Sacramento weir (on right bank of river 5 miles northwest of Sacramento and 4 miles upstream from American River) to permit spill into Yolo by-pass. Discharge of Yolo by-pass at Lisbon includes flow over Sacramento weir as well as that of Cache and Putsh Creeks and other streams entering Sacramento River from the west. Combined flow of Sacramento River at Sacramento and Yolo by-pass at Lisbon gives practically total run-off from Sacramento Valley to and including Putsh Creek. Complete records furnished by State engineer. Discharge, in second-feet, December 1937 | | | December 100 | | |-----------------------|------------------|----------------|------------------| | Day | Sacramento River | Yolo by-pass | Total | | 1 | 42,000 | | - | | 1
2
3
4
5 | 36,500 | _ | - | | 3 | 29,500 | • | - | | 4 | 26,000 | = | - | | 5 | 24,000 | - | - | | _ | | | | | 6 7 | - | - | - | | 1 7 | - | - | - 1 | | 8
9 | - | - | - | | 1 3 | 05-000 | - | - | | 10 | 25,000 | - | - | | 11 | a 70,000 | 6,000 | 76,000 | | 12 | b 73,000 | 56,000 | 129,000 | | 13 | 66,200 | 136,000 | 202,000 | | 14 | 63,600 | c 187,100 | 251,000 | | 15 | 62,500 | 182,000 | 244.000 | | 10 | 02,000 | 102,000 | 544,000 | | 16 | 60,500 | 142,000 | 202,000 | | 17 | 60,000 | 115,000 | 175,000 | | 18 | 59,500 | 81,700 | 141,000 | | 19 | 58,900 | 66,000 | 125,000 | | 20 | 58,000 | 42,000 | 100,000 | | | / - | - | - | | 21 | / 56,500 | 32,000 | 88,500 | | 22 | 54,000 | 22,000 | 76,000 | | 23 | 53,000 | 16,000 | 69,000 | | 24 | 50,800 | 13,000 | 63,800 | | 25 | 49,200 | 11,500 | 60,700 | | 0.0 | 45 000 | 10.000 | E 6 000 | | 26
27 | 46,000 | 10,000 | 56,000
50,000 | | 28 | 41,000
38,000 | 9,000
7,000 | 45,000 | | 29 | 35,000 | 6,500 | 41,500 | | 30 | 32,500 | 6,000 | 38,500 | | 31 | 29,000 | 5,500 | 34,500 | | J 31 | 20,000 | 0,000 | 51,000 | 48 gates of Sacramentc weir opened about 5 p.m. Dec. 11. Peak stage, 27.7 feet 2 a.m. Dec. 11 (discharge, 79,000 second-feet). Peak stage, 20.95 feet 8 p.m. Dec. 14 (discharge, 194,000 second-feet). Miscellaneous discharge measurements made by Corps of Engineers, U. S. Army, during flood of December 1937 at various points on Sacramento River and adjacent channels | Place of measurement | Date | Elevation*
(feet) | Discharge
(second-feet) | |---|-------|----------------------|----------------------------| | Colusa weir | 12 | 66.08 | 56,900 | | Do. | 12 | 66.35 | 59,2 0 0 | | Do. | 13 | 67.26 | 30,800 | | Sutter by-pass at Long Bridge | 13 | 54.05 | 147,000 | | Sacramento River at Tisdale weir | 14 | 51.20 | 16,100 | | Sutter by-pass at Sutter causeway | 12 | 39.95 | 13,000 | | Do. | 12-13 | 42.45 | 61,100 | | Do. | 13 | 45.05 | 106,000 | | Do. | 13 | 46.75 | 142,000 | | Do. | 13 | 47.25 | 148,000 | | Sacramento River at Knights Landing | 12 | 38.23 | 20,700 | | Do. | 13 | 39.02 | 20,300 | | Do. | 13 | 39.69 | 21,400 | | Do. | 14 | 40.16 | 23,100 | | Knights Landing Ridge cut at highway bridge | 15 | 33.49 | 2,780 | | Do. | 15-16 | 34.70 | 6,560 | | Do. | 16 | 35.56 | 11,200 | | Do. | 18 | 36.38 | 12,700 | #### Pit River near Canby, Calif. Location.- Lat. 41°24', long. 120°55', in SW½ sec. 10, T. 41 N., R. 9 E., at lower end of Warm Spring Valley, about 4 miles southwest of Canby, Modoc County. Altitude, about 4,300 feet above mean sea level. Drainage area.- 1,450 square miles (revised), not including Goose Lake Basin. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 3,600 second-feet; extended to peak stage on basis of area-velocity study. Maxima.- December 1937: Discharge, 8,210 second-feet 5 p.m. Dec. 11 (gage height, 12.65 feet). 1904-5, 1929-November 1937: Discharge observed, 17,000 second-feet (revised) Mar. 8, 1904 (gage height, 14.0 feet, nonrecording gage, former datum), from rating curve extended above 6,000 second-feet. Remarks.- Flood run-off slightly affected by artificial storage. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---------|------------------|-----------|-------|------|-------|------|-----|---------------|-----------------|------| | 1 | 26 | 90 | 241 | 11 | 31 | 6,570 | 125 | 21 | 144 | 788 | 166 | | 2 | 24 | 90 | 246 | 12 | 33 | 5,950 | 122 | 22 | 158 | 668 | 223 | | 3 | 23 | 73 | 241 | 13 | 33 | 5,950 | 125 | 23 | 260 | 521 | 255 | | 4 | 22 | 67 | 232 | 14 | 36 | 4,170 | 129 | 24 | 246 | 416 | 305 | | 5 | 24 | 63 | 223 | 15 | 50 | 2,800 | 140 | 25 | 192 | 335 | 290 | | 6 | 38 | 58 | 205 | 16 | 40 | 2,060 | 144 | 26 | 171 | 295 | 250 | | 7 | 31 | 56 | 184 | 17 | 60 | 1,680 | 158 | 27 | 155 | 260 | 232 | | 8 | 33 | 52 | 162 | 18 | 60 | 1,400 | 184 | 28 | 132 | 246 | 205 | | 9 | 29 | 62 | 144 | 19 | 83 | 1,140 | 179 | 29 | 116 | 241 | 192 | | 10 | 26 | 473 | 125 | 20 | 107 | 932 | 171 | 30 | 98 | 241 | 184 | | | | | | | | | | 31 | | 241 | 179 | | Mean
Run- | monthly | dischargacre-fee | ge, in se | cond- | feet | | | | 82.7
4,920 | 1,225
75,330 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | | | · | | · · · · · · · · · · · · · · · · · · · | | | | | | | |------|-------|---------|-------|---------|-------|---------------------------------------|-------|-------------|-------|-------------|------------|--------------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2 | - | - | - | - | 2.51 | 52 | 7.73 | 3,390 | 11.84 | 7,390 | 10.37 | 5,920 | | 4 | - | - | - | - | 2.52 | 54 | 8.49 | 4,070 | 11.50 | 7,050 | 10.57 | 6,120 | | 6 | 2.52 | 54 | 2.50 | 50 | 2.53 | 56 | 9.14 | 4,690 | 11.15 | 6,700 | 10.69 | 6,240 | | 8 | - | - | - | - | 2.55 | 60 | 10.00 | 5,550 | 10.75 | 6,300 | 10.70 | 6,250 | | 10 | - | - | - | - | 2.57 | 65 | 11.23 | 6,780 | 10.42 | 5,970 | 10.67 | 6,220 | | N | 2.51 | 52 | 2.50 | 50 | 3.10 | 250 | 12.12 | 7,680 | 10.09 | 5,640 | 10.60 | 6,150 | | 2 | - | - | - | - | 3.25 | 325 | 12.45 | 8,040 | 9.78 | 5,330 | 10.49 | 6,040 | | 4 | - | _ | - | - | 3.52 | 466 | 12.63 | 8,210 | 9.59 | 5,140 | 10.35 | 5,900 | | 6 | 2.50 | 50 | 2.50 | 50 | 3.74 | 587 | 12.61 | 8,210 | 9.16 | 5,110 | 10.20 | 5,750 | | 8 | - | - | - |
_ | 4.62 | 1.120 | 12.48 | 8.080 | 9.66 | 5,210 | 10.04 | 5,590 | | 10 | - | _ | - | _ | 5.25 | 1.540 | 12.36 | 7,950 | 9.84 | 5,390 | 9,88 | 5,430 | | M | 2.51 | 52 | 2.51 | 52 | 6.45 | 2,380 | 12.17 | 7,740 | 10.11 | 5,660 | 9.69 | 5,240 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 9.51 | 5,060 | - | - | - | - | - | - | - | - | - | - | | 4 | 9.32 | 4,870 | 7.37 | 3,100 | 6.24 | 2,230 | 5.62 | 1,790 | 5.05 | 1,400 | 4.79 | 1,230 | | 6 | 9.16 | 4,710 | - | - | | '- | - | - | - | - | - | - | | 8 | 8.98 | 4,530 | 7,16 | 2,930 | 6.09 | 2,120 | 5.58 | 1,770 | 4.98 | 1,360 | 4.71 | 1,180 | | 1101 | 8.79 | 4,340 | - | - | - | - | - | - | - | - | - | - | | N | 8.63 | 4,200 | 6.98 | 2,780 | 5.97 | 2,040 | 5.49 | 1.700 | 5.01 | 1.380 | 4.63 | 1.130 | | 2 | 8.45 | 4.040 | - | - | _ | _ | - | | | - | l - | ´- | | 4 | 8.3C | 3,900 | 6.78 | 2,620 | 5.87 | 1.970 | 5.37 | 1,620 | 5.04 | 1,400 | 4.57 | 1.090 | | 6 | 8,12 | 3.740 | - | - | - | ´- | - | _ | - | - | - | ' - | | 8 | 7.97 | 3,600 | 6.57 | 2.460 | 5.79 | 1,910 | 5.26 | 1.540 | 4.99 | 1,360 | 4.52 | 1,060 | | 10 | 7.82 | 3,470 | - | - | - 1 | _ | _ | i - | - | ` - | - 1 | - | | М | 7.64 | 3,310 | 6,39 | 2,330 | 5.69 | 1,840 | 5.17 | 1,480 | 4.89 | 1,300 | 4,46 | 1,020 | | | Decen | ber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | ,De cem | ber 25 | | 2 | - | - | | - | - | - | - | _ | - | - | - | - | | 4 | 4.41 | 986 | - | | - | _ | - | - | - | - | - 1 | - | | 6 | - | - | 4.12 | 812 | 3.91 | 686 | 3.64 | 532 | 3.43 | 416 | 3.29 | 345 | | 8 | 4.35 | 950 | - | - | - | - | - | - | - 1 | - | - | _ | | 10 | - | - | - | - | - | - | - | - | - | _ | - | - | | N | 4.29 | 914 | 4.06 | 776 | 3.88 | 668 | 3.60 | 510 | 3.45 | 428 | 3.28 | 340 | | 2 | - | - | - | - | - | - | - 1 | - | - | _ | - | - | | 4 | 4.29 | 914 | - | _ | - | - | - | - | - | - | - | - | | 6 | - | - | 4.04 | 764 | 3.83 | 638 | 3.60 | 510 | 3.40 | 400 | 3.23 | \$1 5 | | 8 | 4,25 | 890 | - | - | - | - | - | - | - | - | - | - | | 10 | - 1 | _ | - | - | - | - | - | - | - | - | - | - | | M | 4.20 | 860 | 3.97 | 722 | 3.76 | 598 | 3.49 | 45 0 | 3.31 | 35 5 | 3.20 | 300 | Supplemental records.- Dec. 11, 5 p.m., 12.65 ft., 8,210 sec.-ft. ## Pit River at Fall River Mills, Calif. Location. - Lat. 41°00', long. 121°26', in NE¹/₂ sec. 6, T. 36 N., R. 5 E., 0.8 mile below Fall River and town of Fall River Mills, Shasta County. Altitude, about 3,235 feet above mean sea level. above mean sea level. Drainage area. 4,150 square miles (not including Goose Lake Basin). Grage-height record. Water-stage recorder graph except for period 10 a.m. Dec. 10 to 9 a.m. Dec. 13, when there was no record. Feak stage determined from floodmarks. Stage-discharge relation. Defined by current-meter measurements below 8,800 second-feet; extended to peak stage by AVd method; verified by area-velocity study. Maxima. December 1937: Discharge, 28,600 second-feet about noon Dec. 12 (gage height, 11.8 feet, inside gage; 12.1 feet, outside gage, from floodmarks). 1921-November 1937: Discharge, 13,000 second-feet (revised) Mar. 28, 1928 (gage height, 7.89 feet), from rating curve for 1938. Remarks. Flood run-off slightly affected by artificial storage and diversion. Discharge for period of missing gage-height record, Dec. 10-12, determined from discharge hydrograph based on record for Pit River below Pit No. 4 dam. Discharge for period Dec. 11-12 includes about 800 second-feet from Fall River, which is usually diverted around station through Pit No. 1 power house. Most of basic data furnished by around station through Pit No. 1 power house. Most of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|-----------|------|-----------|------|--------|-------|--------|--------------|--------|-------| | 1 | 63 | 322 | 618 | 11 | 95 | 10,500 | 402 | 21 | 740 | 1,730 | 778 | | 2 | 62 | 290 | 660 | 12 | 100 | 24,500 | 380 | 22 | 653 | 1,520 | 882 | | 3 | 62 | 266 | 748 | 13 | 96 | 19,700 | 365 | 23 | 1,380 | 1,330 | 1,250 | | 4 | 60 | 243 | 667 | 14 | 95 | 11,300 | 360 | 24 | 1,420 | 1,120 | 1,090 | | 5 | 62 | 229 | 618 | 15 | 100 | 8,900 | 365 | 25 | 1,190 | 850 | 890 | | 6 | 63 | 209 | 554 | 16 | 146 | 6,200 | 434 | 26 | 930 | 818 | 802 | | 7 | 67 | 191 | 518 | 17 | 440 | 4,100 | 606 | 27 | 695 | 740 | 732 | | 8 | 84 | 179 | 476 | 18 | 250 | 3,040 | 906 | 28 | 536 | 653 | 674 | | 9 | 71 | 179 | 446 | 19 | 243 | 2,480 | 1,080 | 29 | 440 | 599 | 640 | | 10 | 77 | 750 | 424 | 20 | 680 | 2,050 | 842 | 30 | 3 6 0 | 573 | 600 | | | | | | | | | | 31 | | 592 | 570 | | | | | | | feet | | | | 375 | | 657 | | Run- | off, in a | acre-feet | t | • • • • • | | | | 22,330 | 210,600 | 40,420 | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-------|------------------|--------------|----------------|--------------|---------|--------------|------------------|----------------|------------------|-------|------------------| | H | Dece | mber 8 | Dece | mber 9 | Decen | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2 | • | - | - | - | 1.12 | 191 | - | 2,600 | - | 18,900 | | 24,100 | | 4 | - | - | | - | 1.15 | 200 | - | 4,000 | - | 20,300 | | 23,300 | | 6 | 1.08 | 179 | 1.08 | 179 | 1.24 | 229 | - | 6,000 | - | 22,100 | | 22,600 | | 8 | - | - | - | - | 1.32 | 258 | - | 8,200 | - | 24,300 | | | | 10 | | | | | 1.48 | | - | 10,300 | | 26,800 | 9,85 | 20,300 | | N | 1.07 | 176 | 1.07 | 176 | - | 800 | - | 12,000 | 11.80 | | | | | 2 | - | - | - | - | - | 1,000 | - | 13,200 | - | 28,400 | 9.16 | 18,200 | | 6 | 1.09 | 182 | 1.07 | 176 | = | 1,100 | _ | 14,000
14,600 | _ | 28,000
27,500 | | 17,500
16,700 | | 8 | 1.09 | 102 | 1.07 | 110 | - | 1,300 | | 15,100 | | 26,700 | | 15,900 | | 10 | | _ | | |] | 1,400 | _ | 16,100 | _ | 25,600 | | | | M | 1.08 | 179 | 1.10 | | 1 - | 1,800 | _ | 17,400 | | 24.800 | | 14,500 | | _ M | | | | | | 1,000 | | 11,5400 | | 27,000 | 0.00 | 12,000 | | | | ber 14 | - | ber 15 | | ber 16 | | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 8.14 | 13,800 | 6.84 | | 6.12 | 7,500 | 4.99 | 4,780 | | | | - | | 4 | 7.95 | 13,200 | | | 6.01 | 7,220 | 4.91 | 4,620 | 4.21 | 3,310 | 3.79 | 2,620 | | 6 | 7.79 | 12,600 | 6.77 | 9,410 | 5.91 | 6,980 | 4.85 | 4,500 | , - | | | 2 | | 8 | 7.64 | 12,100 | 6.74 | 9,320 | 5.80 | | 4.79 | 4,380 | 4.15 | 3,200 | 3.73 | 2,520 | | 10 | 7.50 | 11,600
11,200 | | 9,170 | 5.69
5.58 | | 4.72 | 4,240 | 4.06 | 3,050 | 3,67 | 2,440 | | N | 7.25 | 10,800 | 6.64
6.59 | 9,020
8,870 | 5.48 | | 4.66
4.54 | 4,120
3,890 | 4.00 | 3,000 | 3.07 | 2,440 | | 2 | 7.12 | 10,500 | 6.53 | 8,690 | 5.37 | 5,630 | 4.49 | 3,800 | 3.98 | 2,920 | 3.61 | 2,340 | | 6 | 7.03 | 10,200 | | | 5.29 | | 4.45 | 3.730 | 0.00 | 2,520 | - 01 | 5,040 | | 8 | 6.97 | 10.000 | | | 5.20 | | 4.40 | | 3.91 | 2,810 | 3,56 | 2,270 | | 10 | 6.94 | 9,920 | | 8,000 | 5.12 | 5.060 | 4.35 | 3.550 | 0.01 | 2,010 | 0.00 | 2,2,0 | | M | 6.88 | 9,740 | | 7.760 | 5.05 | 4,910 | 4.31 | 3,480 | 3.85 | 2,710 | 3.52 | 2,220 | | - | | | | | | | | 0,100 | | | | | | \perp | Decen | ber 20 | Decer | ber 21 | Decer | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | _ | - | - | | - | | 4 | 4- | | | 7 000 | | 7 500 | ~~~ | | | 7 000 | 2.42 | 948 | | 6 | 3.45 | 2,120 | 3.21 | 1,800 | 3.01 | 1,560 | 2.84 | 1,370 | 2.68 | 1,200 | | 85 8 | | 8 | - | - | - | - | - | - | - | - | - | _ | 2.31 | 858 | | 10 | 3.39 | 0.40 | 3.16 | 1,740 | 2.97 | 1,520 | 2.80 | 1,330 | 2.60 | 1,120 | 2.20 | 770 | | N | 0.08 | 2,040 | 3.10 | 1,740 | 2.87 | 1,020 | 2.00 | 1,000 | ۵.00 | 1,120 | 2.20 | 1 . 10 | | 2 | _ | _ | | | - | | [| [| _ | | 2.17 | 748 | | 6 | 3.33 | 1,960 | 3.11 | 1,680 | 2.93 | 1.470 | 2.76 | 1.290 | 2.50 | 1,020 | ~-11 | | | 8 | - | 1,500 | | -,000 | ~ | -,:10 | | 1,200 | | -,550 | 2.24 | 802 | | 10 | _ | _ | _ | _ | - 1 | _ | - | _ | _ | _ | | _ | | M | 3.26 | 1,870 | 3.06 | 1,620 | 2.89 | 1,430 | 2.72 | 1,240 | 2.48 | 1,000 | 2.39 | 922 | | | | | | · | i | | L | | | | L | | #### Pit River below Pit No. 4 dam, Calif. Location.- Lat. 40°59', long. 121°47', in SW2 sec. 17, T. 36 N., R. 2 E., 1 mile below Fit No. 4 dam, Shasta County, and 3 miles below Screwdriver Creek and Fit No. 3 power house. Altitude, about 2,345 feet above mean sea level. Drainage area.- 4,860 square miles (not including Goose Lake Basin). Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 7,300 second-feet; extended to peak stage on basis of area-velocity study; verified by computation of flow over Fit No. 3 dam 8 miles above, plus flow through the diversion tunnel from Fit No. 3 dam, plus estimated inflow between the dam and the gage, and by comparison of peak discharge and total run-off of flood with records for other stations on Fit River. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 30,200 second-feet 6 p.m. Dec. 12 (gage height, 17.90 feet). 1997-November 1937: Discharge, 18,400 second-feet (revised) Apr. 8, 1935 (gage height, 14.7 feet), from rating curve extended above 7,300 second-feet on basis of area-velocity study for 1938. Remarks.- Flood run-off slightly affected by artificial storage and diversion. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |----------------|-----------------------|-------|-------|-----|-------|--------|-------|-----|-------|-------|-------| | 1 | 1,900 | 2,300 | 2,920 | 11 | 2,120 | 12,000 | 2,480 | 21 | 3,590 | 4,210 | 3.000 | | 2 | 1,900 | 2,240 | 2,550 |
12 | 2,060 | 26,200 | 2,480 | 22 | 2,770 | 3,930 | 3,000 | | 3 | 1,950 | 2,120 | 3,000 | 13 | 1,840 | 25,800 | 2,410 | 23 | 2,910 | 3,660 | 3,400 | | 4 | 2,000 | 2,000 | 3,080 | 14 | 1,780 | 16,500 | 2,340 | 24 | 3,750 | 3,490 | 3,580 | | 5 | 1,840 | 1,950 | 3,000 | 15 | 1,840 | 12,400 | 2,410 | 25 | 3,750 | 2,780 | 3,240 | | 6 | 1,430 | 1,950 | 3,000 | 16 | 1,950 | 10,300 | 2,550 | 26 | 3,670 | 3,080 | 2,850 | | 7 | 1,380 | 1,950 | 3,000 | 17 | 2,500 | 8,100 | 3,000 | 27 | 3,130 | 3,580 | 2,780 | | 8 | 1,630 | 1,950 | 3,160 | 18 | 2,500 | 6,160 | 3,400 | 28 | 2,630 | 3,000 | 2,920 | | 9 | 1,730 | 1,950 | 2.480 | 19 | 2,120 | 5,350 | 3.580 | 29 | 2,240 | 2,340 | 3.000 | | 10 | 1,730 | 2,680 | 2,150 | 20 | 2,500 | 4,970 | 3,490 | 30 | 2,240 | 3.080 | 2,620 | | 31 3,000 2,620 | | | | | | | | | | 2,620 | | | | | | | | | | | | 2,313 | | | | Run-c | Run-off, in acre-feet | r | | | _ | | |---------|----------|------------------|--------------|------------------|--------------|----------------|--------------|----------------|----------------|------------------|--------------|------------------| | our | | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2 | - | - | - | - | 7.17 | 1,920 | 8,63 | 3,960 | 15.18 | 20,000 | 17.65 | | | 4 | 7.17 | 1,920 | 7.18 | 1,930 | 7.18 | 1,930 | 8.60 | 3,910 | 15.47 | 21,000 | | | | 6 | ~ | | | - | 7.18 | 1,930 | | 10,400 | 16.00 | 22,900 | | 28,600 | | 10 | 7.22 | 1,970 | 7.22 | 1,970 | 7.19 | 1,940 | 10.95 | 8,180 | 16.45 | 24,500 | | 28,200 | | N | 7.24 | 1,990 | 7.23 | 1,980 | 7.73
7.75 | 2,600
2,630 | 11.55 | 9,520 | 16.95
17.37 | 26,400
28,100 | | 27,600
26,600 | | 2 | - | -,000 | '- | 1,500 | 7.77 | 2,660 | 13.12 | | 17.65 | 29,200 | | | | 4 | 7.18 | 1,930 | 7.23 | 1,980 | 7.78 | 2,670 | | 17,700 | 17.82 | 29,900 | | | | 6 | - | | - | | 8.26 | 3,370 | | 17,000 | 17.90 | 30,200 | | 23,400 | | 8 | 7.22 | 1,970 | 7.23 | 1,980 | 8.50 | 3,750 | | 18,000 | 17.85 | 30,000 | | 22,600 | | 10 | - | - | - | - | 8,58 | 3,880 | | 18,900 | 17.80 | 29,800 | | 21,600 | | M | 7.22 | 1,970 | 7.17 | 1,920 | 8.61 | 3,930 | 15.10 | 19,800 | 17.73 | 29,500 | 15.39 | 20,800 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 15.15 | 19,900 | | 13,600 | 12.21 | 11,100 | 10.62 | 7,260 | 9.71 | 5,370 | 9.19 | 4,380 | | 4 | 14.86 | 18,900 | | 13,300 | 12.19 | 11,100 | | 7,480 | 9.78 | 5,510 | 9.12 | 4,250 | | 6 | 14.65 | 18,200 | | 13,100 | 12.14 | 10,900 | | 7,900 | 9.89 | 5,730 | 9.08 | 4,170 | | 8 | 14.45 | 17,600 | | 12,900 | 12.07 | 10,700 | | 8,700 | 10.20 | 6,370 | 9.32 | 4,630 | | 10 | 14.28 | 17,000
16,500 | | 12,700 | 12.00 | 10,600 | | 9,300 | 10.29 | 6,560 | 9.78 | 5,510 | | N
2 | 13.92 | 16,000 | | 12,500
12,400 | 12.21 | 10,800 | | 9,060
8,580 | 10.20 | 6,370
6,260 | 9.99 | 5,930
5,670 | | 4 | 13.81 | 15,600 | | 11,600 | | 10,600 | | 8,120 | 10.10 | 6,160 | 9.56 | 5,080 | | 6 | 13.60 | 15.000 | | 11,300 | 11.83 | 10,100 | | 7,900 | 10.35 | 6,680 | 10.05 | 6,060 | | 8 | 13.45 | 14,600 | | 12,000 | 11.38 | 9,010 | | 7,680 | 10.63 | 7,290 | 10.19 | 6,350 | | 10 | 13.34 | 14,200 | | 11,300 | 11.10 | 8,340 | | 6,900 | 10.45 | 6,900 | 10.35 | 6,680 | | M | 13.24 | 13,900 | 12.21 | 11,100 | 10.62 | 7,260 | 9,95 | 5,850 | 9.59 | 5,140 | 9.67 | 5,290 | | | Decen | ber 20 | Decer | ber 21 | Decem | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | 9.21 | 4,420 | 9.04 | 4,100 | 8.35 | 2,920 | 8.26 | 2,790 | 8.02 | 2,440 | 8.37 | 2,960 | | 4 | 8.94 | 3,910 | 8.84 | 3,730 | 8.45 | 3,080 | 8.22 | 2,730 | 7.85 | 2,220 | 7.91 | 2,290 | | 6 | 9.14 | 4,290 | 8,65 | 3,400 | 8,50 | 3,160 | 8.30 | 2,850 | 7.86 | 2,230 | 7.78 | 2,120 | | 8 | 9.57 | 5,100 | 9.19 | 4,380 | 8.98 | 3,980 | 8.60 | 3,320 | 8.50 | 3,160 | 7.90 | 2,280 | | 10
N | 9.80 | 6,160
5,550 | 9.65
9.36 | 5,260 | 9.34 | 4,670 | 8.98
9.05 | 3,980
4.120 | 8.93 | 3,890 | 8.08
8.22 | 2,520 | | 2 | 9.70 | 5,350 | 9.36 | 4,700
4,250 | 9.17 | 4,340
4.170 | 9.05 | 4,120 | 9.05
9.05 | 4,120
4,120 | 8.22 | 2,730
2,840 | | 4 | 9.42 | 4,820 | 8.98 | 3.980 | 8.99 | 4,000 | 8.95 | 3.930 | 9.00 | 4.020 | 8.33 | 2,900 | | 6 | 9.67 | 5,290 | 9.19 | 4.380 | 9.36 | 4,700 | 9.19 | 4,380 | 8.95 | 3.930 | 8.35 | 2,920 | | 8 | 9.85 | 5,650 | 9.33 | 4,650 | 9.40 | 4,780 | 9.30 | 4,590 | 9.35 | 4,680 | 8.53 | 3,210 | | 10 | 9.75 | 5,450 | 8.92 | 3,880 | 9.00 | 4,020 | 8.94 | 3,910 | 9.17 | 4,340 | 8.60 | 3,320 | | М | 9.37 | 4,720 | 8,55 | 3,240 | 8.52 | 3,190 | 8.55 | 3,240 | 8.82 | 3,700 | 8.52 | 3,190 | ### Pit River at Big Bend, Calif. Maxima. - December 1937: Discharge, 34,200 second-feet 5 p.m. Dec. 12 (gage height, 16.26 feet). 1910-November 1937: Discharge, 20,400 second-feet (revised) Apr. 8, 1935 (gage height, 13.96 feet), from rating curve for 1938. Remarks. - Flood run-off slightly affected by artificial storage and diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|-------|-------|-----|-------|--------|-------|-----|------------------|-------|-------| | 1 | 1.830 | 2,510 | 3,170 | 11 | 2,290 | 17,000 | 2,670 | 21 | 6,280 | 4,730 | 3,440 | | 2 | 1.830 | 2.440 | 2,750 | 12 | 2,220 | 30,300 | 2,750 | 22 | 4,520 | 4,210 | 3,350 | | 3 | 1,950 | 2,290 | 3,350 | 13 | 1,950 | 27,900 | 2,590 | 23 | 4,310 | 3,910 | 3,720 | | 4 | 1.950 | 2,220 | 3,350 | 14 | 1,950 | 18,400 | 2,590 | 24 | 5,390 | 3,820 | 4,010 | | 5 | 1.830 | 2,080 | 3,260 | 15 | 1,950 | 14,100 | | 25 | 4,840 | 3,000 | 3,620 | | 6 | 1,450 | 2,080 | 3,170 | 16 | 2,220 | 11,800 | 2,830 | 26 | 4,520 | 3,440 | 3,170 | | 7 | 1,390 | 2,080 | 3,260 | 17 | 2,830 | 8,770 | 3,350 | 27 | 3,720 | 3,910 | 3,080 | | 8 | 1,660 | 2,080 | 3,350 | 18 | 2,830 | 6,970 | 3,820 | 28 | 3,080 | 3,260 | 3,350 | | 9 | 1,770 | 2,150 | 2,830 | 19 | 2,440 | 5,880 | 4,010 | 29 | 2,510 | 2,590 | 3,350 | | 10 | 1,830 | 4,290 | 2,360 | 20 | 4,840 | 5,630 | 3,910 | 30 | 2,440 | 3,350 | 2,920 | | ļ | | | | | | | | | | 3,350 | 2,920 | | | monthly | | | | | | | | 2,821
167,800 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Peet | Sec.ft. | Peet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|--------------|------------------|----------------|------------------| | 음 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2 | 8.09 | 2.070 | 8.09 | 2,070 | 8.22
8.28 | 2,250
2,330 | 10.81 | 7,880
10,500 | | 24,600
26,000 | 15.97
15.83 | 32,000
21,100 | | 6 | - | ´- | - | - | 8.38 | 2,480 | 12.30 | 12,900 | 15.23 | 27,500 | 15.65 | 30,000 | | 10 | 8.10 | 2,080 | 8.10 | 2,080 | 8.38
8.76 | 2,480
3,100 | 12.53
12.98 | 13,800
15,600 | | 29,300
30,700 | 15.55
15.41 | 29,400 | | N | 8.15 | 2,150 | 8.16 | 2,160 | 9.41 | 4,330 | 13.40 | 17,500 | 15.97 | 32,000 | 15,26 | 22,700 | | 2 | 8.12 | 2,110 | 8.17 | 2,180 | 9.36
9.59 | 4,230
4,710 | 13.75
14.25 | 19,200
21,800 | | | 15.12
14.96 | 26,800
25,900 | | 6 | - | · - | - | · - | 9.92 | 5,440 | 14.20 | 21,500 | 16.20 | 33,500 | 14.85 | 25,200 | | 8 | 8.12 | 2,110 | 8.20 | 2,220 | 10.40 | 6,690
8,180 | 14.42
14.57 | 22,700
23,500 | | 33,000
33,000 | 14.71
14.60 | 24,400 | | 10
M | 8.13 | 2,120 | 8.22 | 2,250 | 10.80 | 7,850 | 14.65 | 24,000 | | 32,500 | | | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 14.26 | 21,800 | 12.89 | 15,300 | 12.20 | | | | 10.14 | | 9.61 | 4,750 | | 6 | 14.09
13.91 | 20,900 | 12.80
12.75 | 14,900
14,700 | 12.17
13.13 | 12,400
12,300 | | 8,550
8,900 | 10.24 | 6,250
6,440 | 9.55
9.58 | 4,620
4,690 | | l š | 13.78 | 19,300 | 12.70 | 14,500 | 12.08 | 12,100 | 11.40 | 9,730 | 10.62 | 7,320 | 9.90 | 5,390 | | 10 | 13.63
13.45 | 18,600
17,700 | 12.66
12.61 | 14,300
14,100 | 12.03
12.21 | 11,900
12,600 | 11.57
11.57 | 10,300 | 10.60 | | 10.33 | 6,490
6,750 | | N
2 | 13.39 | 17,500 | 12.58 | 14,000 | | 12,100 | | 9,630 | 10.50 | | 10.18 | 6,090 | | 4 | 13.29 | 17,000 | 12.44 | 13,500 | 12.04 | 12,000 | 11.30 | 9,410 | 10.46 | 6,860 | 10.01 | 5,660 | | 8 | 13.19
13.08 | 16,600
16,100 | 12.27
12.54 | 12,800
13,900 | | 11,500
10,900 | | 9,090
8,550 | 10.80 | 7,850
8,030 | 10.15 | 6,010
7,170 | | 10 | 13.01 | 15,700 | 12.27 | 12,800 | 11.41 | 9,760 | 10.58 | 7,200 | 10.66 | 7,430 | 10.67 | 7,460 | | M | 12.95 | 15,500 | 12.23 | 12,700 | 10.90 | 8,150 | 10.20 | 6,140 | 9.88 | 5,340 | 10.27 | 6,330 | | \vdash | | ber 20 | | ber 21 | | ber 22 | | ber 23 | | ber 24 | | ber 25 | | 2 | 9.78
9.47 | 5,120
4,460 | 9.50
9.48 | | 8.77
8.92 | 3,120
3,390 | 8.66
8.60 | | 8.60
8.19 | | 8.51
8.15 | 2,690
2,150 | | 6 | 9.51 | 4,540 | 9.11 | 3,740 | 8.95 | 3,440 | 8.70 | | 8.21 | 2,230 | 8.17 | 2,180 | | 8 | 9.95 | 5,510 | 9.17 | 3,850 | 9.07 | 3,660 | 8.83 | 3,220 | 8.48 | | 8.47 | 2,620 | | 10
N | 10.45 | 6,830
6,250 | 10.13
9.84 | 5,960
5,250 | 9.81
9.69 | 5,180
4,920 | 9.41
9.54 | 4,330
4,600 | 9.46
9.57 | 4,440
4,670 | 8.66
8.75 | 2,930
3,080 | | 2 | 10.12 | 5,930 | 9.73 | 5,010 | 9.56 | 4,650 | 9.49 | 4,500 | 9.52 | 4,560 | 8.80 | 3,170 | | 6 | 9.88
9.88 | 5,340
5,340 | 9.40
9.53 | 4,310
4,580 | 9.48
9.55 | 4,480
4,620 | 9.45
9.40 | 4,420
4,310 | 9.48
9.42 | 4,480
4,350 | 8,83
8,85 | 3,220
3,260 | | 8 | 10.26 | 6,300 | 9.92 | 5,440 | 9.97 | 5,560 | 9.86 | 5,300 |
9.84 | 5,250 | 9.10 | 3,720 | | 10
M | 10.18
9.89 | 6,090
5,370 | 9.50
9.12 | 4,520
3,760 | 9.54
9.12 | 4,600
3,760 | 9.55
9.29 | 4,620
4.090 | 9.48
9.14 | 4,480
3,800 | 9.11
8.97 | 3,740
3,480 | | | 0.00 | 0,310 | 0 LE | 0,760 | 0.12 | 3,160 | 0,29 | -,090 | 2.14 | 0,800 | 0.51 | 0,400 | Supplemental records. - Dec. 12, 5 p.m., 16.26 ft., 34,200 sec.-ft. # Pit River near Ydalpom, Calif. Location. - Lat. 40°46', long. 122°14', in NW2 sec. 32, T. 34 N., R. 3 W., at Silver-thorne Ferry, 12 miles southwest of Ydalpom, Shasta County. Squaw Creek enters half a mile above and McCloud River 4 miles below station. Altitude, about 735 feet above mean sea level. Drainage area. - 5,350 square miles (not including Goose Lake Basin). <u>Urainage area.</u> 5,350 square miles (not including Goose Lake Basin). <u>Gage-height record.</u> Water-stage recorder graph. <u>Stage-discharge relation.</u> Defined by current-meter measurements below 21,000 second-feet; extended to peak stage on basis of area-velocity study and Avd method; verified by comparison of peak discharge and total run-off of flood with record of Sacramento River near Kennet.. <u>Raxima.</u> December 1937: Discharge, 65,000 second-feet 11 p.m. Dec. 10 (gage height, 24,20 feet). 1910-November 1937: Discharge, about 47,000 second-feet Dec. 31, 1913 (gage height, about 20.7 feet, from floodmarks, present datum), from rating curve extended above 27,200 second-feet. Remarks .- Flood run-off slightly affected by artificial storage and diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------------------|--------|-------|-----|--------|--------|-------|-----|--------|--------|-------| | 1 | 2,000 | 3,600 | 4,610 | 11 | 3,520 | 41,900 | 3,600 | 21 | 11,900 | | 6,530 | | 2 | 2,000 | 3,380 | 4,130 | 12 | 3,100 | 40,400 | 3,670 | 22 | 7,090 | 5,990 | 5,990 | | 3 | 2,060 | 3,240 | 4,210 | 13 | 2,520 | 34,300 | 3,520 | 23 | 10,600 | 5,630 | 5,990 | | 4 | 2,160 | 3,100 | 4,610 | 14 | 3,970 | 24,200 | 3,450 | 24 | 12,400 | 5,630 | 5,990 | | 5 | 2,110 | 2,900 | 4,450 | 15 | 3,670 | 18,600 | 4,050 | 25 | 8,060 | 4,950 | 5,460 | | 6 | 1,690 | 2,840 | 4,290 | 16 | 5,220 | 15,400 | 4,610 | 26 | 6,710 | | 4,950 | | 7 | 1,540 | 2,840 | 4,290 | 17 | 6,170 | 11,900 | 9,560 | 27 | 5,630 | 5,120 | 4,780 | | 8 | 1,740 | 2,780 | 4,370 | 18 | 4,610 | 9,340 | 7,660 | 28 | 4,610 | 4,610 | 5,120 | | 9 | 1,890 | 3,100 | 4,210 | 19 | 4,610 | 8,060 | 7,860 | 29 | 3,900 | 4,210 | 5,120 | | 10 | 2,220 | 24,900 | 3,240 | 20 | 21,300 | 7,660 | 7,860 | 30 | 3,600 | | 4,780 | | | | | | | | | | | | 4,780 | 5,990 | | | | | | | feet | | | | 5,087 | 10,360 | | | Run- | Run-off, in acre-feet | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. | 18.11 38,000
17.92 37,200
17.71 36,300
17.50 35,500
17.26 34,500
17.01 33,500
16.79 32,700
16.54 31,700
16.29 30,800 | |--|--| | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 18.11 38,000
17.92 37,200
17.71 36,300
17.50 35,500
17.26 34,500
17.01 33,500
16.79 32,700
16.54 31,700
16.29 30,800 | | 4 5.37 2,800 5.35 2,780 8.05 7,180 19.47 43,700 18.98 41,600 8 5.37 2,800 5.35 2,780 9.78 10,900 18.51 38,800 18.58 39,900 10 - | 18.11 38,000
17.92 37,200
17.71 36,300
17.50 35,500
17.26 34,500
17.01 33,500
16.79 32,700
16.54 31,700
16.29 30,800 | | 8 5.37 2,800 5.35 2,780 3.78 10,900 18.31 38,800 18.58 39,900 10 5.31 2,780 12.20 17,400 17.81 36,700 18.51 39,600 18.58 39,900 18.53 2,750 5.34 2,760 14.20 23,500 17.78 36,600 18.60 40,000 2 - 5.40 2,840 15.72 28,700 18.17 38,200 18.73 40,600 4 5.37 2,800 5.52 3,000 16.38 31,100 19.18 42,500 18.77 40,700 6 5.70 3,240 17.00 33,500 19.58 43,200 18.78 40,800 | 17.71 36,300
17.50 35,500
17.26 34,500
17.01 33,500
16.79 32,700
16.54 31,700
16.29 30,800 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 17.50 35,500
17.26 34,500
17.01 33,500
16.79 32,700
16.54 31,700
16.29 30,800 | | N 5.33 2,750 5.34 2,760 14.20 23,500 17.78 36,600 18.60 40,000 2 - 5.40 2,840 15.72 28,700 18.17 38,200 18.73 40,600 6 - 5.70 3,240 17.00 33,500 19.38 43,200 18.77 40,700 18.77 40,700 18.78 40,800 | 17.26 34,500
17.01 33,500
16.79 32,700
16.54 31,700
16.29 30,800 | | 2 - 5.40 2.940 15.72 28,700 18.17 38,200 18.73 40,600 4 5.37 2,800 5.52 3,000 16.38 31,100 19.18 42,500 18.77 40,700 6 - 5.70 3,240 17.00 33,500 19.56 43,200 18.78 40,800 | 17.01 33,500
16.79 32,700
16.54 31,700
16.29 30,800 | | 4 5.37 2,800 5.52 3,000 16.38 31,100 19.18 42,500 18.77 40,700 6 - 5.70 3,240 17.00 33,500 19.36 43,200 18.78 40,800 | 16.79 32,700
16.54 31,700
16.29 30,800 | | 6 - - 5.70 3,240 17.00 33,500 19.36 43,200 18.78 40,800 | 16.54 31,700
16.29 30,800 | | | 16.29 30,800 | | | | | 8 5.37 2,800 5.89 3,510 17.87 37,000 18.96 41,500 18.73 40,600 | 116.041 29.800 | | 10 - 6.32 4,160 22.85 58,800 18.54 39,800 18.64 40,200 | | | M 5.32 2,740 6.91 5,140 23.50 61,800 18.66 40,300 18.48 39,500 | 15.79 28,900 | | December 14 December 15 December 16 December 17 December 18 | December 19 | | 2 15.55 28,100 13.13 20,200 11.88 16,500 10.57 12,900 9.75 10,900 | 9.43 10,100 | | 4 15.29 27,200 12.99 19,800 11.65 15,800 10.22 12,000 9.25 9,670 | 9.20 9,560 | | 6 15.08 26,500 12.87 19,400 11.59 15,700 9.77 10,900 8.82 8,720 | 8.37 7,800 | | 8 14.84 25,700 12.73 19,000 11.55 15,500 9.75 10,900 8.65 8,360 | 7.92 6,940 | | 10 14.58 24,800 12.63 18,700 11.50 15,400 9.85 11,100 8.74 8,550 | 7.93 6,960 | | N 14.37 24,100 12.53 18,400 11.43 15,200 10.04 11,600 8.82 8,720 | 7.80 6,710 | | 2 14.16 23,400 12.43 18,100 11.33 14,900 10.40 12,400 9.17 9,490 | 8.02 7,130 | | 4 13.96 22,800 12.34 17,800 11.28 14,800 10.56 12,900 9.15 9,450 | 8.58 8,220 | | 6 13.75 22,100 12.27 17,600 11.35 15,000 10.38 12,400 9.08 9,300 | 8.68 8,420 | | 8 13.57 21,500 12.17 17,300 11.33 14,900 10.19 11,900 9.01 9,140 | 8,52 8,100 | | 10 13.36 20,900 11.80 16,200 11.17 14,500 10.04 11,600 8.95 9,010 | 8.23 7,530 | | M 13.23 20,500 11.92 16,600 11.00 14,000 9.89 11,200 9.25 9,670 | 8.68 8,420 | | December 20 December 21 December 22 December 23 December 24 | December 25 | | 2 8.90 8,900 8.40 7,860 7.90 6,900 7.93 6,960 7.76 6,640 | 7.80 6,710 | | 4 9.00 9,120 8.30 7,660 7,47 6,120 7.49 6,150 7.45 6,080 | 7.41 6.010 | | 6 8.38 7,820 7.95 7,000 7.11 5,480 7.06 5,390 7.14 5,530 | 7.06 5,390 | | 8 7.92 6,940 7.59 6,330 6.80 4,950 6.68 4,750 6.60 4,610 | 6.51 4.470 | | 10 7.61 6,370 7.50 6,170 6,88 5,090 6.55 4,530 6.25 4,050 | 6.16 3,910 | | N 7.70 6,530 7.18 5,600 6.93 5,170 6.61 4,630 6.22 4,000 | 6.11 3,840 | | 2 8.20 7,470 7.29 5,790 7.12 5,490 6.74 4,850 6.46 4,390 | 6.33 4,180 | | 4 8.72 8,500 8.22 7,510 7.88 6,860 7.33 5,860 7.48 6,130 | 6.55 4,530 | | 6 8.40 7,860 7.90 6,900 7.70 6,530 7.46 6,100 7.62 6,390 | 6.64 4.680 | | 8 8.27 7,600 7.76 6,640 7.58 6,310 7.42 6,030 7.58 6,310 | 6.69 4,760 | | 10 7.98 7,050 7.44 6,060 7.47 6,120 7.35 5,900 7.51 6,190 | 6.71 4,800 | | M 8.18 7,430 7.65 6,440 7.67 6,480 7.34 5,880 7.55 6,260 | 6.73 4,830 | Supplemental records .- Dec. 10, 11 p.m., 24.20 ft., 65,000 sec.-ft. # South Fork of Pit River near Likely, Calif. Location. - Lat. 41°14', long. 120°25', in NE¹/₄ sec. 11, T. 39 N., R. 13 E., 1.3 mile below West Valley Creek and 3.5 miles east of Likely, Modoc County. Altitude, about 4,580 feet above mean sea level. Drainage area .- 248 square miles (revised). vrainage area. 248 square miles (revised). Gage-height record. Water-stage recorder graph. Stage-discharge relation. Affected by ice for periods Jan. 6-10, 24-26. Defined by current-meter measurements below 600 second-feet; extended to peak stage. Shifting-control method used for period Dec. 12-29. Maxima. December 1937: Discharge, 746 second-feet 3 a.m. Dec. 11 (gage height, 4.86 feet). feet). 1928-November 1937: Discharge, 1,060 second-feet Apr. 27, 1932 (gage height, 5.55 feet), from rating curve extended above 550 second-feet. Remarks. - Flood run-off affected by artificial storage in West Valley Reservoir on West Valley Creek, which stored 7,200 acre-feet during storm period Dec. 10-15. Discharge for periods of ice effect computed on basis of weather records and record for Pit River near Canby. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|------|------|------|-----|------------|------|------|-----|------|---------------|---------------| | 1 | 14 | 13 | 40 | 11 | 16 | 629 | 31 | 21 | 25 | 53 | 33 | | 2 | 14 | 11 | 45 | 12 | 13 | 428 | 30 | 22 | 14 | 46 | 40 | | 3 | 14 | 11 | 43 | 13 | 13 | 214 | 30 | 23 | 19 | 47 | 38 | | 4 | 14 | 13 | 39 | 14 | 12 | 151 | 31 | 24 | 20 | 46 | 38 | | 5 | 13 | 16 | 36 | 15 | 11 | 132 | 34 | 25 | 12 | 40 | 36 | | 6 | 14 | 19 | 32 | 16 | 24 | 95 | 33 | 26 | 8 | 44 | 36 | | 7 | 14 | 22 | 31 | 17 | 40 | 85 | 37 | 27 | 6.5 | 40 | 34 | | 8 | 14 | 21 | 31 | 18 | 2 3 | 74 | 38 | 28 | 8 | 38 | 33 | | 9 | 12 | 16 | 31 | 19 | 15 | 61 | 33 | 29 | 12 | 37 | 33 | | 10 | 12 | 121 | 31 | 20 | 19 | 55 | 31 | 30 | 14 | 40 | 31 | | | | | | | | | | | | 39 | 33 | | Mean monthly discharge, in second-feet | | | | | | | | | | 85.7
5,270 |
34.6
2,130 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------------------|------------------------------|----------------------|------------------------------|----------------|------------------------------|----------------------|------------------------------|----------------------|------------------------------|----------------------|------------------------------|----------------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | nber 12 | Decen | ber 13 | | 2 4 6 | 1.90
1.94
1.98 | 21
23
26 | 1.82
1.81
1.80 | 17
16
16 | 1.84
1.85
1.88 | 18
18
20 | 4.84
4.76
4.63 | 742
710
659 | 4.29
4.24
4.19 | 524
507
490 | 3.51
3.43
3.37 | 278
256
240 | | 8
10
N | 1.95
1.87
1.92 | 24
20
22 | 1.80
1.80
1.80 | 16
16
16 | 1.88
1.91
2.02 | 20
22
29 | 4.38
4.29
4.41 | 567
535
578 | 4.15
4.08
4.01 | 478
454
432 | 3.31
3.26
3.21 | 225
212
199 | | 2
4
6 | 1.86
1.90
1.86 | 19
21
19 | 1.80
1.81
1.81 | 16
16
16 | 2.12
2.82
2.98 | 37
123
153 | 4.62
4.53
4.51 | 656
621
614 | 3.94
3.88
3.81 | 409
390
368 | 3.16
3.15
3.14 | 187
185
182 | | 8
10
M | 1.82
1.81
1.83 | 17
16
18 | 1.82
1.82
1.83 | 17
17
18 | 3.50
3.90
4.52 | 284
406
618 | 4.41
4.37
4.33 | 578
563
549 | 3.75
3.67
3.59 | | 3.15
3.16
3.15 | 185 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 4 6 | 3.09 | 171 | 2.90 | 132 | 2.74 | 106 | 2.63 | -
89 | 2.57 | -
81 | 2.47 | -
69 | | 8
10 | 3.02 | 155 | 2.91 | 134 | 2.67 | 95
- | 2.59 | 84
- | 2.53 | 76
- | 2.40 | 61 | | N
2 | 2.96 | 143 | 2.92 | 135
130 | 2.61 | 86
-
88 | 2.56 | 80
-
84 | 2.48 | 70
-
66 | 2.36 | 57
-
55 | | 6
8
10 | 2.94 | 139 | 2.84 | 122 | 2.64 | 90 | 2.62 | -
88 | 2.45 | 66 | 2.36 | 57 | | M | 2,93 | 137 | 2.79 | 114 | 2.67 | 95 | 2.61 | 86 | 2.51 | 74 | 2.41 | 62 | | | | ber 20 | | mber 21 | | ber 22 | | ber 23 | | ber 24 | | ber 25 | | 2
4
6
8 | 2.41
2.39
2.38
2.37 | 62
60
59
58 | 2.36
2.34
2.32
2.30 | | 2.31
2.27
2.24
2.25 | 52
48
45
46 | 2.25
2.25
2.26
2.27 | 46
46
47
48 | 2.22
2.25
2.28
2.31 | 43
46
49
52 | 2.17
2.17
2.21
2.25 | 39
39
42
46 | | 10
N
2 | 2.33
2.28
2.35 | 54
49
56 | 2.29
2.32
2.33 | 50
53
54 | 2.22 2.21 2.21 | 43
42
42 | 2.27
2.26
2.24 | 48
47
45 | 2.31
2.23
2.26 | 52
44
47 | 2.24
2.18
2.17 | 45
40
39 | | 4
6
8 | 2.28
2.28
2.30 | 49
49
51 | 2.27
2.27
2.29 | 48
48
50 | 2.23
2.24
2.25 | 44
45
46 | 2.24
2.23
2.29 | 45
44
50 | 2.22
2.20
2.19 | 43
41
40 | 2.17
2.18
2.19 | 39
40
40 | | 10
M | 2.34 | 55
57 | 2.31 | 52
52 | 2.27 | 48
48 | 2.23
2.23 | 44
44 | 2.17
2.17 | 39
39 | 2.19
2.19 | 40
40 | Supplemental records.- Dec. 11, 3 a.m., 4.86 ft., 746 sec.-ft. Dec. 25, 10:30 a.m., 2.17 ft., 39 sec.-ft. # Hat Creek near Hat Creek, Calif. Location. - Lat. 40°41', long. 121°25', in SEt sec. 28, T. 33 N., R. 5 E., 5 miles below Big Springs and 11 miles southeast of Hat Creek, Shasta County. Altitude, about 4,500 feet above mean sea level. Drainage area.- 155 square miles. Gage-height record.- Water-stage recorder graph except for period 6 a.m. Jan. 6 to Jan. 31, when there was no record. Stage-discharge relation.- Defined by current-meter measurements below 160 second-feet; extended to peak stage on basis of slope-area computation of flood flow. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, about 2,500 second-feet 2 a.m. Dec. 11 (gage height, 7.75 feet). 1926-November 1937: Discharge, 450 second-feet June 16, 1937 (gage height, 4.12 feet). Remarks. - Flood run-off not appreciably affected by artificial storage or diversion. Discharge for period of missing gage-height record determined from discharge graph based on range of stage shown on recorder graph and record for South Fork of Pit River near Likely. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|------------|------|------|-----|------------|-------|------|-----|--------------|---------------|------| | 1 | 85 | 104 | 118 | 11 | 91 | 1,340 | 112 | 21 | 186 | 120 | 113 | | 2 | 85 | 103 | 120 | 12 | 86 | 331 | 112 | 22 | 135 | 120 | 116 | | 3 | 85 | 101 | 118 | 13 | 88 | 206 | 112 | 23 | 188 | 118 | 115 | | 4 | 85 | 101 | 118 | 14 | 88 | 176 | 112 | 24 | 135 | 117 | 115 | | 5 | 86 | 101 | 117 | 15 | 8 6 | 163 | 114 | 25 | 121 | 117 | 114 | | 6 | 88 | 101 | 115 | 16 | 94 | 151 | 114 | 26 | 115 | 120 | 114 | | 7 | 86 | 100 | 114 | 17 | 100 | 145 | 116 | 27 | 110 | 118 | 113 | | 8 | 85 | 100 | 113 | 18 | 91 | 135 | 116 | 28 | 107 | 116 | 113 | | 9 | 84 | 102 | 112 | 19 | 101 | 130 | 115 | 29 | 105 | 116 | 112 | | 10 | 8 6 | 964 | 112 | 20 | 394 | 123 | 114 | 30 | 104 | 118 | 112 | | 1 | | | | | | | | | | 117 | 113 | | Mean monthly discharge, in second-feet | | | | | | | | | 113
6,700 | 196
12,050 | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-------------|-----------|--------------|-------|---------|--------------|----------------|--------------|----------------|--------------|------------|-------|----------| | ı | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | nber 12 | Decem | ber 13 | | 2
4
6 | - | -
-
99 | 2.48 | 101 | 2.61 | 115
147 | 7.75
7.00 | | 3.83
3.66 | 467
417 | 2.90 | 223 | | 8 | 2.46 | - | 2.47 | 100 | 3.30
3.85 | 340 | 6.52
6.05 | 1,710
1,450 | 3.53
3.41 | 380
347 | 2.85 | 212 | | 10
N | 2.44 | 96 | 2.47 | 100 | 4.27 | 453
567 | 6.10
5.87 | 1,480
1,350 | 3.33
3.27 | 326
310 | 2.80 | 202 | | 2 4 | - | - | 2.48 | 101 | 5.81
6.50 | 1,100
1,520 | 5.77
5.46 | 1,300
1,140 | 3.22
3.18 | 297
287 | 2.79 | 200 | | 6
8 | 2.51 | 104 | 2.50 | 103 | 7.15
7.36 | | 5.00
4.43 | 918
675 | 3.13
3.08 | | 2.75 | 192 | | 10
M | 2.48 | 101 | 2.56 | 110 | 7.20 | | 4.12
3.98 | 561
514 | 3.02
2.97 | | 2.72 | 187 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 2.69 | 181 | 2.60 | 165 | 2.54 | 155 | 2.49 | 146 | 2.44 | 138 | 2.40 | 132 | | 10 | 2.66 | 176 | - | - | - 1 | - | - | - | - | - | - | <u>-</u> | | N
2 | 2.65 | 174 | 2.60 | 165 | 2.52 | 151 | 2.48 | 145 | 2.42 | 135 | 2.39 | 130 | | 4 | 2.64 | 172 | 2.58 | _ | 2.51 | 150 | 2.47 | 143 | 2.42 | 135 | 2.37 | 128 | | 6
8 | 2.63 | 170 | - | - | 2.51 | - 150 | - | - | - | - | - | - | | 10
M | 2.62 | 169 | 2.56 | 158 | 2.50 | 148 | 2.46 | 142 | 2.41 | 134 | 2.37 | 128 | | | Decen | ber 20 | Decer | aber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 4 | - | | - | - | - | - | - | - | - | - | - | - | | 6 8 | 2.35 | 124 | 2.32 | 120 | - | = | 2,30 | 117 | - | = | 2.28 | 114 | | 10 | _ | _ | _ | - | - | - | - | _ | - | _ | - | - | | N 2 | 2.34 | 123 | 2.32 | 120 | 2.32 | 120 | 2.31 | 118 | 2.30 | 117 | 2.27 | 113 | | 4 | _
2.34 | 123 | 2.34 | 123 | - | - | 2.32 | 120 | - | - | 2.32 | 120 | | 8 | - | - | - | - | <u>-</u> | | - | - | _ | | - | - | | 10
M | 2.32 | 120 | 2.32 | 120 | 2.32 | 120 | 2.31 | 118 | 2.29 | 116 | 2.30 | 117 | Supplemental records.- Dec. 10, 11 p.m., 6.98 ft., 1,860 sec.-ft. Dec. 11, 1 a.m., 7.40 ft., 2,180 sec.-ft.; 3 a.m., 7.04 ft., 2,020 sec.-ft. #### SACRAMENTO RIVER BASIN ## McCloud River near McCloud, Calif. Location. - Lat. 41°11', long. 122°04', in NEt sec. 34, T. 39 N., R. 2 W., half a mile below Angel Creek and 6 miles southeast of McCloud, Siskiyou County. Altitude, about 2,750 feet above mean sea level. about 2,750 feet above mean sea level. Drainage area. 388 square miles. Gago-height record. Water-stage recorder graph except for period 10 p.m. Dec. 1 to 2 p.m. Dec. 22, when there was no record. Peak stage obtained from floodmark in well. Stage-discharge relation. Defined by current-meter measurements below 2,400 second-feet; extended to peak stage by averaging discharges obtained from extensions by area-velocity study and Avd method. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 4,600 second-feet probably Dec. 10 (gage height, 5.4 feet). 1931-November 1937: Discharge, 2,760 second-feet (revised) Feb. 22, 1936 (gage height, 3.62 feet), from rating curve extended above 1,200 second-feet on basis of area-velocity and Avd studies in 1938. Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge during period of missing gage-height record determined from discharge hydrograph based on record of McCloud River at Baird. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---------|----------|------|---------------|---------------------|---------------|------|-----|-------|------|--------------| | 1 | 587 | 738 | 721 | 11 | 706 | 3.500 | 671 | 21 | 1,200 | 850 | 677 | | 2 | 587 | 730 | 721 | 12 | 651 | 2.500 | 665 | 22 | 968 | 825 | 677 | | 3 | 587 | 720 | 714 | 13 | 639 | 1.700 | 665 | 23 | 1.320 | 806 | 677 | | 4 | 587 | 700 | 708 | 14 | 682 | 1,400 | 671 | 24 | 1,360 | 799 | 671 | | 5 | 587 | 690
| 702 | 15 | 694 | 1,200 | 689 | 25 | 1.080 | 773 | 671 | | 6 | 587 | 680 | 689 | 16 | 7 5 7 | 1,100 | 695 | 26 | 954 | 766 | 665 | | 7 | 587 | 670 | 689 | 17 | 795 | 1,030 | 695 | 27 | 880 | 754 | 6 6 5 | | 8 | 581 | 660 | 683 | 18 | 757 | 970 | 695 | 28 | 821 | 740 | 671 | | 9 | 581 | 680 | 677 | 19 | 744 | 920 | 695 | 29 | 789 | 728 | 671 | | 10 | 639 | 2.500 | 671 | 20 | 1,200 | 880 | 683 | 30 | 763 | 728 | 671 | | | | , , | | | | | | 31 | | 728 | 683 | | Mean
Run- | monthly | discharg | | 789
46,950 | 1,047
64,390 | 684
42,050 | | | | | | #### McCloud River at Baird, Calif. Location. - Lat. 40°47', long. 122°18', in SEt sec. 22, T. 34 N., R. 4 W., half a mile below Baird post office, Shasta County, and 12 miles above junction with Pit River. Altitude, about 700 feet above mean sea level. Drainage area. - 668 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 9,200 second-feet; extended to peak stage on basis of area-velocity study and comparison with extension of rating for former station 1 mile upstream; verified by comparison of peak discharge and total run-off of flood with records at other stations in upper Sacramento River Basin. Maxima. - December 1937: Discharge. 32.200 second-feet 11 p.m. Dec. 10 (sage height. Maxima. December 1937: Discharge, 32,200 second-feet 11 p.m. Dec. 10 (gage height, 23.35 feet, possibly affected by backwater from Pit River). 1910-November 1937: Discharge observed, 27,600 second-feet Feb. 25, 1917 (gage height, 14.3 feet, from nonrecording gage at former site and datum, 1 mile upstream). Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------|-------------------|-------|------------------|--------|------------------|-------|-----|-------|-------|-------| | 1 | 750 | 1,840 | 1,630 | 11 | 2,450 | 22,100 | 1,420 | 21 | 6,450 | 2,210 | 2,790 | | 2 | 750 | 1,740 | 1,700 | 12 | 1,570 | 12,200 | 1,400 | 22 | 4,080 | 2,130 | 2,530 | | 3 | 750 | 1,630 | 1,660 | 13 | 1,340 | 7.010 | 1,400 | 23 | 8,960 | 2,050 | 2,290 | | 4 | 750 | 1,540 | 1,630 | 14 | 2,610 | 5,020 | 1,400 | 24 | 8,750 | 1,980 | 2,130 | | 5 | 750 | 1,480 | 1,600 | 15 | 2,050 | 4,080 | 1,630 | 25 | 5,020 | 1,910 | 2,050 | | 6 | 750 | 1,420 | 1,570 | 16 | 3,350 | 3,450 | 2,050 | 26 | 3,550 | 1,840 | 1,980 | | 7 | 750 | 1,400 | 1,540 | 17 | 3.970 | 3,060 | 3,970 | 27 | 2,880 | 1,770 | 1,910 | | 8 | 750 | 1,370 | 1,510 | 18 | 2,610 | 2,790 | 3,450 | 28 | 2,450 | 1,740 | 1,910 | | 9 | 750 | 1,420 | 1,480 | 19 | 2,640 | 2,530 | 3,350 | 29 | 2,210 | 1,700 | 1,910 | | 10 | 1,420 | 12,200 | 1,450 | 20 | 11,100 | 2,370 | 3,150 | 30 | 1,980 | 1,700 | 1,840 | |] | | | | | - | • | - | 31 | | 1,660 | 3,610 | | | | dischargacre-feet | | 2,940
174,900 | | 2,063
126,800 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | _ | | | | | | | | | | | | | |----------|-------|----------------|-------|----------------|----------------|---------|-------|------------------|-------|---------|-------|----------------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | | ber 12 | Decen | ber 13 | | 2 | ~ | - | 2.80 | 1,340 | 4.22 | 2,310 | 20.80 | 27,500 | 14.66 | 16,700 | 9.35 | 8,380 | | 4 | 2,86 | 1,370 | 2.80 | 1,340 | 4.64 | 2,650 | 18.30 | 23,000 | | 15,200 | 9.17 | | | 6 | - | } - | 2.79 | 1,330 | 5.21 | 3,160 | | 20,900 | | 14,200 | 8.95 | 7,780 | | 8 | 2.85 | 1,370 | 2.78 | 1,330 | 5.90 | 3,860 | 17.15 | 21,000 | | 13,300 | 8.75 | 7,500 | | 10 | - · | | 2.79 | 1,330 | 7.40 | 5,670 | | 20,700 | | 12,400 | 8,55 | 7,220 | | N | 2.84 | 1,360 | 2.82 | 1,350 | 9.10 | 8,000 | | 21,200 | | 11,500 | 8.36 | 6,950 | | 2 | 2.82 | 1,350 | 2.88 | 1,380 | 11.15 | 11,100 | | 22,200
22,600 | | 10,800 | 8.18 | 6,700
6,480 | | 6 | 2.02 | 1,350 | 3.11 | 1,440
1,520 | 12.75
16.35 | 19,600 | | | | 9,800 | 7.86 | 6,270 | | 8 | 2.81 | 1,350 | 3.22 | 1,580 | 21.00 | 27,900 | | 20.500 | | 9,440 | 7,70 | 6,060 | | 10 | ~:01 | 1,500 | 3.40 | 1,700 | 22.75 | 31.000 | | | | 9,050 | 7.57 | 5,890 | | M | 2.80 | 1,340 | 3.72 | 1,920 | 23.00 | 31,500 | | | | 8,640 | | 5,740 | | | | | | | | | | | | | | | | <u> </u> | | ber 14 | | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 7.33 | 5,580 | - | | | | | | - | - | - | - | | 4 | 7.21 | 5,420 | 6.29 | 4,290 | 5.66 | 3,610 | 5.21 | 3,160 | - ~ | 0 000 | | 0 570 | | 6 | 7.12 | 5,310 | 6.17 | 4.160 | 5.59 | 7 540 | E 35 | 7 300 | 4.83 | 2,820 | 4.55 | 2,570 | | 10 | 6.95 | 5,200
5,080 | 0.11 | 4,160 | 5.59 | 3,540 | 5.15 | 3,100 | - | _ | | _ | | N | 6.89 | 5,010 | 6.06 | 4.040 | 5.51 | 3,460 | 5.09 | 3,050 | 4.75 | 2,740 | 4.48 | 2,510 | | 2 | 6.76 | 4,850 | | -,010 | - | 0,100 | | - | | ~,,,, | | - | | 4 | 6.67 | 4,740 | 5.95 | 3,920 | 5.43 | 3,380 | 5.04 | 3.010 | - 1 | _ | - | - | | 6 | 6.63 | 4.700 | _ | _ | | | - | _ | 4.68 | 2,680 | 4.43 | 2,470 | | 8 | 6.52 | 4,560 | 5.86 | 3,820 | 5.36 | 3,310 | 4.99 | 2,960 | _ | -, | _ | _ | | 10 | 6.49 | 4,530 | - | - | - | - | - | - | - | - | - | - | | M | 6.41 | 4,430 | 5.75 | 3,700 | 5.29 | 3,240 | 4.92 | 2,900 | 4.62 | 2,630 | 4.37 | 2,430 | | | Decer | ber 20 | Decen | ber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | - | | - | - | - | - | - | - | - | _ | | 4 | - | - | - | _ | - | - | - | - | 3.77 | 1,960 | - | _ | | 6 | 4.32 | 2,390 | 4.13 | 2,230 | 4.00 | 2,130 | 3.90 | 2,050 | - | - | 3.70 | 1,910 | | 8 | - | - | - | - | - | - | | - | 3.86 | 2,020 | - | - | | 10 | - | - | - | - | - 1 | - | - | - | - 1 | - | - | - | | N | 4.27 | 2,350 | 4.09 | 2,200 | 3.97 | 2,110 | 3.86 | 2,020 | 3.91 | 2,060 | 3.67 | 1,890 | | 2 | - | - | - | - | - | - | - | - | | | - | - | | 4 | | | ا ا | | | - | | | 3.91 | 2,060 | | | | 6 | 4.22 | 2,310 | 4.04 | 2,160 | 3.96 | 2,100 | 3.82 | 1,990 | - oo | 3 000 | 3.64 | 1,870 | | 8 | - | - | ~ | _ | - | - | - | - | 3.80 | 1,980 | - | _ | | 10
M | 4.17 | 2,270 | 4.02 | 2,150 | 3.94 | 2,080 | 3.78 | 1,970 | 3.76 | 1,950 | 3.62 | 1,850 | | | | | | | | | | | 1 | | | | Supplemental records. - Dec. 10, 11 p.m., 23.35 ft., 32,200 sec.-ft. #### Mill Greek near Los Molinos, Calif. Location. - Lat. 40°03'20", long. 122°01'15", in N2 sec. 6, T. 25 N., R. 1 W., 5 miles above mouth and 5 miles northeast of Los Molinos, Tehama County. Altitude, about 420 feet above mean sea level. Drainage area .- 134 square miles (revised). Drainage area.- 134 square miles (revised). Gage-height record.- Water-stage recorder graph except for periods midnight Dec. 10 to 4 p.m. Dec. 21, 7 a.m. Dec. 29 to 11:30 a.m. Jan. 21. Stage graph for periods Dec. 11-17, 21, 29, and Jan. 21 based on floodmarks, partial recorder graph, and a few outside staff-gage readings. Peak stage obtained from floodmarks on banks. Stage-discharge relation.- Defined by current-meter measurements below 3,900 second-feet; extended to peak stage on basis of slope-area computation of flood flow; verified by area-velocity study. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 23,000 second-feet about 2 a.m. Dec. 11 (gage height, 23.4 feet from floodmarks). 1929-November 1937: Discharge, 6,000 second-feet Dec. 15, 1929 (gage-height, 10.05 feet), from rating curve extended above 3,900 second-feet. Remarks.- Flood flow not affected by artificial storage or diversion. Discharge for periods of missing gage-height record, Dec. 18-20 and Dec. 30 to Jan. 20, determined from range of stage indicated on recorder graph, partial recorder graph, a few outside staff-gage readings, weather records, and comparison with records for nearby streams. streams. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---------|----------|------|---------------|-----------------|---------------|------|-----|-------------|-------------|------| | 1 | 90 | 225 | 250 | 11 | 420 | 12.300 | 220 | 21 | 1.190 | 324 | 305 | | 2 | 89 | 208 | 280 | 12 | 222 | 4,050 | 210 | 22 | 593 | 314 | 305 | | 3 | 86 | 196 | 300 | 13 | 148 | 1,920 | 210 | 23 | 1,320 | 314 | 308 | | 4 | 85 | 185 | 290 | 14 | 233 | 1,020 | 200 | 24 | 1,260 | 292 | 279 | | 5 | 85 | 172 | 290 | 15 | 231 | 655 | 400 | 25 | 662 | 286 | 264 | | 6 | 89 | 167 | 270 | 16 | 928 | 530 | 500 | 26 | 46 8 | 270 | 255 | | 7 | 104 | 165 | 260 | 17 | 1,130 | 470 | 900 | 27 | 364 | 25 8 | 246 | | 8 | 91 | 162 | 250 | 18 | 400 | 460 | 600 | 28 | 308 | 246 | 246 | | 9 | 91 | 21.0 | 240 | 19 | 440 | 410 | 500 | 29 | 269 | 246 | 243 | | 10 | 103 | 5,660 | 220 | 20 | 2,640 | 370 | 400 | 30 | 244 | 250 | 236 | | | | | | | _ | | | 31 | | 250 | 944 | | Mean
Run- | monthly | discharg | | 479
28,530 | 1,051
64,630 | 336
20,670 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|----------|--------------|-------|-------------|-------|---------|-------|----------------|-------|--------------|-------|---------| | 윮 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2 | | - | 1.50 | 158 | 3.93 | 802 | 23.4 | 23,000 | - | - | - | - | | 4 | - | - | 1.50 | 158 | 4.00 | 830 | 22.0 | 21,000 | - | - | - | - | | 6 | - | - | 1.50 | 158 | 4.09 | 866 | 19.0 | 16,900 | 9.0 | 4,750 | 6.3 | 2,240 | | 8 | - | - | 1.49 | 156 | 4.90 | 1,210 | 16.4 | 13,500 | - | - | - | - | | 10 | | - | 1.49 | 156 | 5.95 | 1,740 | 15.2 | 12,000 | - | | | | | N | 1.52 | 162 | 1.49 | 156 | 8.10 | 3,450 | 14.0
| 10,400 | 8.2 | 3,950 | 5.8 | 1,850 | | 2 | - | | 1.50 | 158 | 11.85 | 7,510 | 12.8 | 8,960 | - | - | - | - | | 6 | - | - | 1.56 | 169 | 11.85 | 7,510 | 12.2 | 8,240 | 7.4 | 7 700 | | 1 | | 8 | <u>-</u> | - | 1.65 | 185
244 | 13.50 | 9,510 | 11.7 | 7,650
6,990 | 7.4 | 3,190 | 5.4 | 1,570 | | 10 | _ | | 2.85 | 440 | 17.10 | 14,200 | 10.7 | 6.550 | | _ | - | - 1 | | M | 1.50 | 158 | 3.75 | 732 | 20.00 | 18,200 | 10.2 | 6,000 | 6.8 | 2,650 | 5.0 | 1,330 | | | | | | | | | | | | | | | | | Decen | ber 14 | Decen | mber 15 | Decem | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | - | - | - | - | - | - | | - | - | - | - | - | | 4 | | - | | l | - | - | - | - | - | - | - | 1 - 1 | | 6 | 4.7 | 1,170 | 3.7 | 700 | - | - | - | | - | - | - | 1 - 1 | | 8 | - | - | - | - | - 1 | - | - | - | - | - | - | 1 - 1 | | 10
N | 4.4 | 3 000 | 3.6 | - C - C | | | 7.15 | 470 | - | - | - | | | 2 | 4.4 | 1,020 | 3.6 | 6 55 | 3.3 | 530 | 3.15 | 470 | - | * 460 | - | *410 | | 4 | _ | - | - | _ | l - 1 | _ | _ | - | - | - | - | | | 6 | 4.1 | 880 | 3.5 | 610 | | _ | | _ | _ | i I | - | | | l š l | - | - | - | 010 | | | | _ | _ | _ | 1 🗓 | | | 10 | - | _ | - | _ | _ | _ | _ | _ | _ | _ | _ | _ | | M | 3.9 | 790 | 3.4 | 570 | - | _ | - | _ | - | - | ـ ا | - | | | Decer | ber 20 | Decer | mber 21 | Decem | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | _ | _ | _ | | - | - | | - | - | - | _ | - | | 4 | - | - | _ | l - | _ | _ | _ | _ | _ | ۱ - | | _ | | 6 | - | - | _ | _ | 2.74 | . 321 | 2.74 | 321 | - | - | ۱ ـ | - | | 8 | - | - | - | _ | - | - | - | - | - | ! - | l - | - | | 10 | - | - | - | _ | - | - | - | - | - | l - | - | - | | N | - | * 370 | - | #324 | 2.73 | 318 | 2.71 | 311 | 2.65 | 292 | 2.63 | 286 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | - | - | - | - | - | ! - | - | - | | 6 | - | - | - | - | 2.72 | 314 | 2.67 | 298 | - | - | - | - | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | - | - | - | - | | | _~ | | | | | | | M | - | | - | _ | 2.78 | 334 | 2.66 | 295 | 2.65 | 292 | 2.60 | 276 | Supplemental records .- Dec. 10, 3 p.m., 12.30 ft., 8,050 sec.-ft. *Mean for the day. ### Elder Creek near Henleyville, Calif. Location.- Lat. 40°02', long. 122°15', in SE¹/₄ sec. 10, T. 25 N., R. 4 W., at bridge on Paskenta-Red Bluff road, 1.2 miles above Spring Branch and 6 miles northeast of Henleyville, Tehama County. Altitude, about 310 feet above mean sea level. <u>Drainage area.</u>- 147 square miles. <u>brainage area.</u> 147 square miles. <u>Gage-height record.</u> Water-stage recorder graph. <u>Stage-height record.</u> Water-stage recorder graph. <u>Stage-discharge relation.</u> Defined by current-meter measurements below 4,900 second-feet; extended to peak stage on basis of area-velocity study and Ava method. <u>Maxima.</u> December 1937: Discharge, 10,700 second-feet 10 p.m. Dec. 10 (gage height, 9.7 feet, from floodmarks on right bank; 10.4 feet, from gage in well at bridge pier in midstream). 1930-Nowmhan 1937: Discharge 10.00 feet. 1930-November 1937: Discharge, about 6,300 second-feet Jan. 1, 1934 (gage height, 7.26 feet, in well; outside gage height very nearly the same), from rating curve extended above 1,000 second-feet on basis of slope-area determination of flood flow. Remarks .- Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|------------|------|-------------|--------|--------|--------|-----|--------------|------|-------| | 1 | 0 | 48 | 70 | 11 | 54 | 4,530 | 60 | 21 | 5 7 5 | 109 | 132 | | 2 | 0 | 44 | 95 | 12 | 32 | 1,300 | 58 | 22 | 240 | 104 | 129 | | 3 | 0 | 41 | 95 | 13 | 14 | 545 | 58 | 23 | 220 | 98 | 126 | | 4 | 0 | 3 8 | 82 | 14 | 42 | 337 | 58 | 24 | 162 | 95 | 115 | | 5 | 0 | 35 | 77 | 15 | 31 | 253 | 90 | 25 | 126 | 90 | 107 | | 6 | 0 | 34 | 74 | 16 | 356 | 200 | 172 | 26 | 101 | 84 | 101 | | 7 | 0 | 32 | 70 | 17 | 584 | 170 | 1,180 | 27 | 82 | 82 | 95 | | 8 | 0 | 31 | 67 | 18 | 109 | 146 | 253 | 28 | 70 | 77 | 98 | | 9 | 0 | 71 | 62 | 19 | 971 | 129 | 205 | 29 | 62 | 74 | 107 | | 10 | 0 | 4,080 | 60 | 20 | 4,270 | 115 | 158 | 30 | 54 | 72 | 93 | | | | | | | | | | 31 | | 72 | 1,100 | | Mean | monthly | discharg | | 2 72 | 424 | 169 | | | | | | | Run- | off, in | cre-feet | | | 16,180 | 26,050 | 10,410 | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Jno | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-----|-------|---------|-------|---------|-------|---------|-------|---------|-------|---------|-------|-------------| | £ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decem | ber 13 | | 2 | - | 1 | 2.52 | 31 | 4.06 | 1.320 | 7.10 | 6,830 | - | - | - | _ | | 4 | - | _ | 2.52 | 31 | 3.97 | 1,130 | 6.60 | 6,130 | 4.26 | 1,750 | 3.67 | 656 | | 6 | _ | - | 2.52 | 31 | 4.03 | 1,250 | 6.45 | 5,900 | - | · - | - | - | | 8 | - | - | 2.52 | 31 | 4.35 | 1,950 | | | 4.15 | 1,510 | 3.61 | 58 6 | | 10 | - | _ | 2.52 | 31 | 4.78 | 2,920 | 6.00 | 5,200 | - | · - | - | - 1 | | N | 2.52 | 31 | 2.53 | 32 | 5.00 | | | 4,310 | 4.03 | 1,250 | 3.55 | 525 | | 2 | - | - | 2.56 | 36 | 5.70 | 4,710 | 5.15 | 3,680 | - | · - | - | - | | 4 | - | - | 2.59 | 41 | 6.30 | | | 3,280 | 3.92 | 1,040 | 3.51 | 485 | | 6 | - | - | 2.62 | 46 | 6.60 | | | 2,920 | - | · - | - | - | | 8 | - | - | 2.68 | 58 | 6.75 | 6,340 | 4.65 | 2,630 | 3.83 | 881 | 3.47 | 448 | | 10 | - | - | 3.10 | 190 | 10.40 | 10,700 | 4.50 | 2,290 | - | - | - | - 1 | | M | 2.52 | 31 | 3.72 | 718 | 8.00 | 8,010 | 4.43 | 2,130 | 3.73 | 732 | 3.43 | 412 | | | Decen | ber 14 | Decem | iber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | i | | | 4 | - | - | - | - | - | - | - | - : | - | - : | 1 | | | 6 | 3.37 | 361 | 3.24 | 266 | 3.14 | 210 | - | - | - | - | 1 | | | 8 | - | - | - | - | - | - 1 | - | - | - | - | 1 | | | 10 | - | - | - | - | - | - | - | - | - | - | | | | N | 3.33 | 329 | 3.22 | 253 | 3.12 | 200 | 3.05 | 170 | 2.99 | 146 | | 1 | | 2 | - | - | - | - | | - 1 | - | - | - | - | 1 | 1 | | 4 | - | - | - | - | - | - 1 | - | - | - | - | | | | 6 | 3.30 | 305 | 3.18 | 230 | 3.10 | 190 | - | | - | - | | | | 8 | - | - | - | - | - | - | - | - | - | - | | | | 10 | - | | - | - | | - | - | - | - | | | | | M | 3.27 | 286 | 3.17 | 225 | 3.08 | 182 | 3.02 | 158 | 2.96 | 136 | | | Supplemental records.- Dec. 9, 9 p.m., 2.80 ft., 87 sec.-ft.; 11 p.m., 3.35 ft., 345 sec.-ft. #### Thomas Creek at Paskenta, Calif. Location. - Lat. 39°52', long. 122°33', in SE¹/₂ sec. 5, T. 23 N., R. 6 W., half a mile upstream from Paskenta, Tehama County, and 4½ miles below Mill Creek. Drainage area. - 188 square miles. Gage-height record. - Water-stage recorder graph except for period 8 p.m. Dec. 10 to 1 p.m. Dec. 14, when there was no record. Peak stage determined from floodmarks in well and on left bank. Stage graph Dec. 14 based on partial recorder graph. Stage-discharge relation. Defined by current-meter measurements below 6,900 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 16,500 second-feet about 10 p.m. Dec. 10 (gage Maxima. December 1937: Discharge, 16,500 second-feet about 10 p.m. Dec. 10 (gage height, 16.8 feet). 1921-November 1937: Discharge observed, about 16,600 second-feet Mar. 26, 1928 (gage height, 10.5 feet, from nonrecording gage, former site and datum, half a mile downstream), from rating curve extended above 6,000 second-feet on basis of areavelocity study. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record, Dec. 11-13, determined from discharge graph based on records of Elder Creek near Henleyville and Stony Creek above Stony Gorge Reservoir. Reservoir. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|---------------|-----------------|---------------|------|-----|-------|------|-------------| | 1 | 6.5 | 270 | 190 | 11 | 156 | 9,700 | 148 | 21 | 1,700 | 276 | 330 | | 2 | 7 | 248 | 240 | 12 | 113 | 4,000 | 140 | 22 | 940 | 256 | 515 | | 3 | 7 | 228 | 248 | 13 | 66 | 2,000 | 137 | 23 | 1,180 | 238 | 560 | | 4 | 7 | 212 | 224 | 14 | 204 | 1,260 | 137 | 24 | 856 | 230 | 450 | | 5 | 6.5 | 198 | 212 | 15 | 172 | 880 | 209 | 25 | 674 | 209 | 400 | | 6 | 6.5 | 188 | 200 | 16 | 990 | 680 | 215 | 26 | 562 | 197 | 375 | | 7 | 6 | 178 | 190 | 17 | 1,740 | 530 | 642 | 27 | 462 | 190 | 375 | | 8 | 6 | 174 | 178 | 18 | 511 | 438 | 530 | 28 | 382 | 176 | 388 | | 9 | 6 | 215 | 164 | 19 | 3,040 | 362 | 425 | 29 | 332 | 164 | 362 | | 10 | 9.5 | 8,520 | 156 | 20 | 5,990 | 310 | 350 | 30 | 296 | 203 | 340 | | | | | | | - | | | 31 | | 210 | 4 88 | | | | discharg | | 681
40,530 | 1,063
65,340 | 307
18,880 | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------|---------|-------|------------|----------------|----------------|----------|-----------------|-------|---------|-------|---------| | & | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | aber 12 | Decen | ber 13 | | 2 | - | _ | 2.01 | 170 | 4.30 | 910 | - | 13,100 | - | _ | - | - | | 4 | - | - | 2.00 | 168 | 5.55 | 1,740 | - | 12,000 | - | - | - | | | 6 | - | - | 2.00 | 168 | 8.35 | 4,160 | - | 11,700 | - | 4,700 | - | 2,300 | | 10 | - | - | 2.00 | 168
170 | 10.90 | | - | 11,800 | - | - | - | - 1 | | 1 10 | 2.02 | 172 | 2.01 | 182 | 12.60
13.75 | 8,510
9,980 | _ | 11,000
9,700 | - | 3,900 | -
 1,900 | | 2 | 2.02 | 1/2 | 2.16 | 200 | | 12,100 | - | 8,800 | | 3,900 | | 1,500 | | 1 4 | - | _ | 2.24 | 217 | 14.85 | | _ | 8,000 | _ | _ [| - | _ | | 6 | - | _ | 2,35 | 241 | | 10.500 | _ | 7.300 | - | 3.200 | _ | 1,700 | | 8 | - | _ | 2.52 | 279 | _ | 12,000 | - | 6,800 | - | "," | - | - | | 10 | - | - | 2.79 | 345 | 16.8 | 16,500 | - | 6,300 | - | - | - | - 1 | | M | 2.01 | 170 | 2.99 | 399 | _ | 15,200 | - | 5,800 | 1 | 2,700 | - | 1,500 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | ~ ~~ | - | ~~~ | - | | 730 | - 05 | 5.5 | | 450 | | | | 6 | 7.75 | 1,400 | 7.05 | 955 | 6.53 | 712 | 6.05 | 545 | 5.71 | 452 | 5.40 | 375 | | 10 | - | _ | _ | _ | - | _ | - | - | - | - | - | - 1 | | M | 7.55 | 1.260 | 6.92 | 890 | 6.45 | 680 | 5.98 | 524 | 5.63 | 432 | 5.33 | 358 | | 2 | - | | - | | - 10 | _ | - | 021 | - | 102 | •••• | 000 | | 4 | - | - | _ | _ | 1 | - | - | - | - | - | - | - | | 6 | 7.35 | 1,130 | 6.75 | 808 | 6.34 | 639 | 5.88 | 495 | 5.55 | 412 | 5.27 | 344 | | 8 | - 1 | - | - | - | - | - | - | - | - | - | - | - | | 10 | ~ | | | | | | | | ~ | | | | | M | 7.18 | 1,030 | 6.66 | 767 | 6.21 | 594 | 5.78 | 470 | 5.47 | 392 | 5.21 | 332 | | | Decen | iber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decen | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | | - | | | | | | | 4-05 | | | 1 | | 6 8 | 5.15 | 320 | 4.96 | 282 | 4.83 | 256 | 4.78 | 246 | 4.65 | 222 | 4.62 | 218 | | 10 | - | | - | _ | | | <u>-</u> | | | ı I | 1 - | [| | N | 5.08 | 306 | 4.93 | 276 | 4.82 | 254 | 4.72 | 234 | 4.70 | 230 | 4.54 | 206 | | 2 | | - | - | - | | ~~~ | ~~ | | - | | | | | 4 | - | - | - | - | - | _ | - | _ | _ | - ' | - | - 1 | | 6 | 5.04 | 298 | 4.90 | 270 | 4.81 | 252 | 4.67 | 226 | 4.75 | 240 | 4.50 | 200 | | 8 | - | - | - | - | - | - | - | - | - | | - | - | | 10 | ,-,- | - | | - | | - | | - | | - | | - | | M | 4.99 | 288 | 4.87 | 264 | 4.83 | 256 | 4.68 | 227 | 4.67 | 226 | 4.52 | 203 | # Deer Creek near Vina, Calif. Location. - Lat. 40°01', long. 121°56', in NE½ sec. 23, T. 25 N., R. 1 W., 0.8 mile above concrete diversion dam and 9 miles northeast of Vina, Tehama County. Altitude, about 480 feet above mean sea level. Drainage area. - 200 square miles. Gage-height record. Water-stage recorder graph prior to 10 p.m. Dec. 10, when station was destroyed. Feak stage determined from floodmarks on banks. Stage-discharge relation. - Defined by current-meter measurements below 7,000 second-feet; extended to peak stage on basis of area-velocity study. Maxima. December 1937: Discharge, 23,800 second-feet about midnight Dec. 10 (gage height, 16.6 feet, from floodmarks). 1911-15, 1920-November 1937: Discharge, 12,200 second-feet Mar. 26, 1928 (gage height, 15.0 feet, from floodmarks, former site and datum, 0.8 mile downstream). Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|--------------------|------|--------|-------|------|------|-----|-------------|------|------| | 1 | 86 | 202 | - | 11 | 282 | - | - | 21 | 1.100 | - | - | | 2 | 82 | 186 | - | 12 | 212 | - | - | 22 | 518 | - | - | | 3 | 80 | 177 | - | 13 | 138 | _ | - | 23 | 1,190 | - | - | | 4 | 80 | 168 | - | 14 | 153 | - | - | 24 | 1,100 | - | - | | 5 | 80 | 157 | - | 15 | 212 | - | - | 25 | 630 | - | - | | 6 | 83 | 149 | - | 16 | 504 | - | - | 26 | 452 | - | - | | 7 | 89 | 144 | - | 17 | 1,060 | - | - | 27 | 35 3 | - | l - | | 8 | 89 | 140 | - | 18 | 394 | - | - | 28 | 295 | - | - | | 9 | 86 | 186 | - | 19 | 363 | i - | - | 29 | 252 | - | - | | 10 | 95 | 5,520 | - | 20 | 2,550 | - | - | 30 | 222 | - | - | | | | | | | | | | 31 | | - | - | | Mean | monthly | discharg | | 428 | _ | - | | | | | | | | | ac re-fe et | | 25,450 | | - | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|------|-------------|------|---------|-------|---------|-------|---------|------|---------|-------|---------| | 絽 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Dece | mber 12 | Decei | mber 13 | | 2 | 0.93 | | 0.91 | 136 | 2.24 | | | | | | | | | 4 | .93 | 140 | .90 | 134 | 2.25 | 551 | | | | | i i | | | 6 | .92 | 13 8 | .90 | 134 | 2.33 | 585 | | | | i | f | į. | | 8 | .92 | 13 8 | .90 | 134 | 2.61 | 715 | | | | ļ | 1 | ł | | 10 | .92 | 138 | .91 | 136 | 3.28 | 1,060 | | | | | 1 | | | N | .92 | 138 | .92 | 138 | 5.50 | 2,600 | | 1 | | 1 | | | | 2 | .93 | 140 | .94 | 142 | 9.45 | 6,860 | | | | | | 1 | | 4 | .94 | 142 | .98 | 151 | 9.05 | 6,320 | | | | | i | ! | | 6 | .94 | 142 | 1.08 | 173 | 10.95 | 9,020 | | | | ļ | l | l | | 8 | .93 | 140 | 1.26 | 215 | 11.15 | 9,360 | | | | i | | ı | | 10 | .92 | 138 | 1.84 | 394 | 14.25 | 15,900 | | | | l | | ł | | M | .92 | 138 | 2.16 | 514 | 16.60 | 23,800 | | | | | | I | | | | | | | | | | | | | | | #### Chico Creek near Chico, Calif. Location. - Lat. 39°46', long. 121°46', in Arroyo Chico grant, 1 mile above golf club-house in Municipal Park and 6 miles northeast of Chico, Butte County. Altitude, about 400 feet above mean sea level. Drainage area. - 68.3 square miles. Gage-height record. - Water-stage recorder graph except for period midnight Dec. 10 to noon Dec. 13, when there was no record. Peak stage determined from floodmarks on bank. Stage-discharge relation. - Defined by current-meter measurements below 4,200 second-feet; extended to peak stage on basis of extension of stage-discharge relation at cable section; verified by area-velocity study and logarithmic extension. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 8,260 second-feet midnight Dec. 10 (gage height, 16.6 feet). 1930-November 1937: Discharge, 4,940 second-feet Feb. 21, 1936 (gage height, 12.70 feet), from rating curve extended above 4,250 second-feet. Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record determined from discharge graph based on records of Butte Creek. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|-----------|------|--------|--------|--------|------|-----|------|------|------| | 1 | 27 | 75 | 83 | 11 | 98 | 5,530 | 62 | 21 | 625 | 129 | 259 | | 2 | 25 | 67 | 90 | 12 | 84 | 1.850 | 61 | 22 | 237 | 123 | 233 | | 3 | 24 | 61 | 88 | 13 | 49 | 904 | 60 | 23 | 406 | 123 | 216 | | 4 | 24 | 57 | 83 | 14 | 64 | 564 | 59 | 24 | 595 | 113 | 190 | | 5 | 24 | 53 | 80 | 15 | 99 | 395 | 136 | 25 | 308 | 110 | 167 | | 6 | 24 | 53 | 75 | 16 | 153 | 302 | 134 | 26 | 198 | 103 | 152 | | 7 | 27 | 44 | 73 | 17 | 457 | 238 | 656 | 27 | 148 | 96 | 143 | | 8 | 27 | 43 | 70 | 18 | 146 | 198 | 428 | 28 | 116 | 92 | 156 | | 9 | 25 | 68 | 67 | 19 | 107 | 167 | 382 | 29 | 99 | 88 | 148 | | 10 | 27 | 3,290 | 64 | 20 | 1,340 | 147 | 314 | 30 | 85 | 86 | 133 | | | | | | | | | | 31 | | 83 | 681 | | Mean | monthly | dischar | | 189 | 492 | 179 | | | | | | | | | acre-feet | | 11,240 | 30,250 | 10,990 | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-------|-----------------|------------|--------------|----------|-------|----------------|-------|------------------|-------|---------|--------------|------------------| | 윒 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 | - | | 1.86 | 42 | 3.30 | 276 | - | 8,000 | - | 2,800 | - | 1,140 | | 4 | - | - | 1.86 | 42 | 3.65 | 365 | _ | 7,500 | - | 2,500 | - 1 | 1,080 | | 6 | 1.87 | 43 | 1.86 | 42 | 4.38 | 5 74 | - | 6,900 | - | 2,200 | - | 1,020 | | 8 | - | - | 1.86 | 42 | 5.55 | 952 | - | 6,300 | - | 2,000 | - | 980 | | 10 | | - | 1.86 | 42 | 6.95 | 1,510 | - | 5,800 | - | 1,820 | | 930 | | N | 1.87 | 43 | 1.88
1.89 | 44
45 | 9.70 | 2,960 | - | 5,300 | _ | 1,700 | 5.38
5.27 | 883
844 | | 4 | - | _ | 1.95 | 52 | 12.50 | 4,870
4,800 | _ | 4,950
4,550 | | 1,600 | 5.17 | 810 | | 6 | 1.87 | 43 | 2.12 | 70 | 13.10 | 5,260 | | 4,150 | _ | 1,400 | 5.06 | 772 | | B | | - | 2.32 | 96 | 14.15 | 6.100 | _ | 3,750 | | 1,320 | 4.96 | 739 | | 100 | _ | _ | 2.81 | 174 | 15.90 | 7,630 | _ | 3,450 | _ | 1,260 | 4.87 | 710 | | M | 1.86 | 42 | 3.07 | 224 | 16.60 | | - | 3,100 | - | 1,200 | 4.78 | 682 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | 4.71 | 659 | - | - | | - | - | - | - | - | _ | - " | | 4 | 4.63 | 634 | 3.97 | 440 | 3.54 | 324 | - | _ | | - | _ - | | | 6 | 4.56 | 612 | | | | | 3.24 | 252 | 3.02 | 204 | 2.87 | 174 | | 8 | 4.49 | 591 | 3.88 | 414 | 3.49 | 312 | - | - | - | - | - | - | | 10 | 4.43 | 573
555 | 7-01 | 395 | ~ 45 | 302 | - 30 | 0.40 | 2.99 | 198 | 2.84 | 169 | | N 2 | 4.37 | 537 | 3.81 | 395 | 3.45 | 302 | 3.19 | 240 | 2.99 | 198 | 2.04 | 109 | | 4 | 4.25 | 519 | 3.74 | 376 | 3.39 | 288 | _ | _ | _ | I | _ | | | 6 | 4.20 | 504 | - | - | - | | 3.14 | 229 | 2.95 | 190 | 2.80 | 161 | | l š l | 4.15 | 490 | 3.67 | 358 | 3.35 | 278 | - | - | _ | _ | - | | | 10 | 4.10 | 476 | _ ` | - | _ | _ | _ | - | - | - | - 1 | - 1 | | M | 4.05 | 462 | 3.60 | 340 | 3.30 | 266 | 3.08 | 216 | 2.91 | 182 | 2.77 | 156 | | | De c e n | ber 20 | Decen | ber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | . - . | | | - | - | | 4 | ~~. | - | | - | ~ | 100 | 2.65 | 134 | 2.52 | 113 | | ,- | | 6 | 2.74 | 150 | 2.64 | 133 | 2.58 | 123 | | 300 | ~ = ^ | 1 | 2.53 | 115 | | 10 | - | - | - | - | - | - | 2.60 | 126 | 2.50 | 110 | - | | | N N | 2.72 | 147 | 2.62 | 129 | 2.57 | 121 | 2.57 | 121 |
2.50 | 110 | 2.50 | 110 | | N | ~./~ | 147 | 2.02 | 129 | 2.01 | 121 | 2.07 | 121 | ":" | 110 | | | | 4 | _ | _ | _ | _ | - | _ | 2.55 | 118 | 2.52 | 113 | - | - | | 6 | 2,69 | 141 | 2.61 | 128 | 2.57 | 121 | - | | _ | - | 2.47 | 106 | | B | - | - | - | - | | - | 2.54 | 116 | 2.55 | 118 | - | - | | 10 | | | | - | | - | | - | - | | l . - | . . . | | M | 2.67 | 138 | 2.59 | 124 | 2.60 | 126 | 2.53 | 115 | 2.53 | 115 | 2.46 | 104 | #### Stony Creek above Stony Gorge Reservoir, Calif. Location.- Lat. 39°30'05", long. 122°31'00", in sec. 15, T. 19 N., R. 6 W., 700 feet downstream from road bridge and 6 miles south of Stony Gorge Dam, Glenn County. Drainage area.- 266 square miles. Gage-height record.- Water-stage recorder graph except for period Nov. 20-21, when it was based on records at diversion dam about 10 miles upstream, and at Stony Gorge Reservoir. Stage-discharge relation. - Defined by current-meter measurements below 2,000 second-feet; extended to peak stage on basis of study of computed flow into and out of Stony Gorge Reservoir; verified by area-velocity study. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 20,800 second-feet 11:30 p.m. Dec. 10 (gage height, 13.1 feet). 1933-November 1937: Discharge, 7,160 second-feet Feb. 21, 1935 (gage height, 8.6 feet), from rating curve extended above 2,200 second-feet. Remarks. - Flood run-off slightly affected by storage in East Park Reservoir. summaries adjusted for storage. Part of basic data furnished by Bureau of Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |--|--|-------|--------------|-----|-------|--------|------|-----|-------|------|-------|--|--| | 1 | 18 | 154 | 278 | 11 | 151 | 12,100 | 247 | 21 | 1,060 | 860 | 535 | | | | 2 | 18 | 141 | 414 | 12 | 116 | 5,610 | 241 | 22 | 578 | 830 | 530 | | | | 3 | 19 | 136 | 3 6 8 | 13 | 64 | 2,990 | 235 | 23 | 644 | 800 | 490 | | | | 4 | 19 | 124 | 590 | 772 | 445 | | | | | | | | | | 5 20 116 292 15 144 1,370 268 25 419 745 | | | | | | | | | | | | | | | 6 | 6 20 109 285 16 484 1,180 388 26 322 734 | | | | | | | | | | | | | | 7 | 7 20 105 274 17 1,210 1,080 1,770 27 260 728 366 | | | | | | | | | | | | | | 8 | 20 | 101 | 260 | 18 | 391 | 980 | 830 | 28 | 220 | 706 | 364 | | | | 9 | 21 | 242 | 250 | 19 | 641 | 950 | 772 | 29 | 188 | 690 | 348 | | | | 10 | 24 | 6,830 | 250 | 20 | 2,950 | 890 | 615 | 30 | 168 | 454 | 328 | | | | | | | | | | | | 31 | | 288 | 1,110 | | | | Mean monthly discharge, in second-feet (observed) | | | | | | | | | | | | | | | Run-c | Run-off, in acre-feet (adjusted) | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | H | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|--------------|---------|----------------------|---------------------|-----------------------|---------------------------|-----------------------|----------------------------|----------------------|-------------------------|--------------|----------------| | Hour | | mber 8 | | mber 9 | | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | mber 13 | | 2 | - | - | 2.31
2.31 | 96 | 4.75
5.40 | 1,560
2,340 | 11.35 | 17,200
14,400 | 8.80
8.61 | 7,490
7,070 | 6.74 | 3,550 | | 6
8
10 | 2.34 | 103 | 2.31
2.32
2.32 | 96
98
98 | 5.75
6.15
6.45 | 2,810
3,380
3,820 | 10.75 | 13,200
12,500
11,900 | 8.42
8.22
8.05 | 6,670
6,250
5,910 | 6.53 | 3,240 | | N
2 | 2.33 | 101 | 2.36 | 107 | 7.25
8.65 | 5,040
7,500 | | 11,800 | 7.88 | 5,570 | 6.32 | 2,950 | | 4
6
8 | 2.32 | -
98 | 2.46
2.60
3.05 | 131
168 | 9.15
9.97
10.20 | 8,530
10,400
11,000 | 10.35
9.95
9.55 | 11,400
10,300
9,240 | 7.53
7.35
7.20 | 4,900
4,570
4,300 | 6.15
5.98 | 2,720
2,490 | | 10
M | 2.31 | 96 | 4.10
4.55 | 318
930
1,340 | 11.45 | 14,700 | 9.25
9.00 | 8,520
7,940 | 7.08
6.96 | 4,100
3,900 | 5.82 | 2,290 | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2 | 5.68 | 2,130 | 5.07 | 1,470 | -
4.64 | 1,140 | 4.64 | 1,140 | - | | 1 1 | 1 1 | | 6
8
10 | 5.57 | 2,000 | 5.00 | 1,410 | 4.58 | 1,100 | 4.60 | 1,110 | 4.46 | 1,020 | 4.34 | 944 | | N 2 | 5.46 | 1,880 | 4.93 | 1,350 | 4.54 | 1,070 | 4.55 | 1,080 | 4.42 | 992 | 4.33 | 938
- | | 6
8 | 5.34
5.25 | 1,740 | 4.86
4.78 | · - | 4.86 | 1,300 | 4.53 | 1,060 | 4.41 | 986 | 4.31 | 926 | | 10
M | 5.16 | 1,560 | 4.72 | - | 4.74 | 1,210 | 4.48 | - | -
4.39 | 974 | 4.30 | 920 | | | Decem | ber 20 | Decen | ber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6 | - | - | - | - | - | - | ·- | - | - | - | - | - | | 8 | - | = | - | - | - | - | - | - | = | - | - | - | | N
2 | 4.25 | 890 | 4.21
- | 866
- | 4.16 | 836 | 4.11
- | 806
- | 4.06 | 778
- | 4.02 | 756
- | | 6 8 | - | - | | - | = | = | | - | - | - : | | = | | 10
M | 4.23 | 878 | 4.19 | -
854 | -
4.14 | -
824 | -
4.08 | -
789 | -
4.04 | 767 | 4.00 | -
745 | Supplemental records .- Dec. 10, 11:30 p.m., 13.1 ft., 20,800 sec.-ft. Stony Gorge Reservoir near Elk Creek, Calif. Location. - Lat. 39°35', long. 122°32', in NB1 sec. 16, T. 20 N., R. 6 W., at Stony Gorge Dam on Stony Creek, 1 mile south of Elk Creek, Glenn County. Zero of gage is at mean sea level. Drainage area. 301 square miles. Gage-height record. Gage read to tenths daily at 7 a.m. Remarks. Flood run-off partly regulated in reservoir. Elevation of crest of spillway is 841 feet above mean sea level (capacity, 50,200 acre-feet). Reservoir began to spill about 4 a.m. Dec. 11. Maximum discharge over spillway, about 16,800 secondfeet 5:30 a.m. Dec. 11. Basic data furnished by Bureau of Reclamation. Elevation and contents, November 1937 to January 1938 | | Nove | mber | Dece | mber | Jan | uary | |----------------------------------|---|--|---|--|---|--| | Day | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | | 1
2
3
4
5 | 784.0
784.1
784.1
784.1
784.2 | 5,220
5,250
5,250
5,250
5,250
5,290 | 821.2
821.4
821.7
822.0
822.3 | 28,180
28,360
28,630
28,900
29,200 | 834.8
834.8
834.9
834.8
834.8 | 42,460
42,460
42,580
42,460
42,460 | | 6
7
8
9
10 | 784.2
784.2
784.2
784.0
783.8 | 5,290
5,290
5,290
5,220
5,160 | 822.4
822.6
822.9
823.0
825.0 | 29,300
29,500
29,800
29,900
31,900 | 834.7
834.6
834.6
834.6 | 42,340
42,340
42,220
42,220
42,220 | | 11
12
13
14
15 | 783.9
785.1
785.6
786.0
786.2 | 5,190
5,590
5,760
5,900
5,970 | 841.2
838.7
838.3
838.3
837.8 | 50,460
47,210
46,690
46,690
46,060 | 834.6
834.6
834.6
834.6
834.6 | 42,220
42,220
42,220
42,220
42,220 | | 16
17
18
19
20 | 787.6
792.6
795.8
797.1
802.8 | 6,490
8,650
10,220
10,870
13,840 | 838.5
837.6
836.5
836.0
835.8 | 46,950
45,820
44,500
43,900
43,660 | 834.6
836.2
836.3
835.8
835.6 | 42,220
44,140
44,260
43,660
43,420 | | 21
22
23
24
25 | 811.0
813.3
814.7
816.4
817.6 | 19,600
21,440
22,560
23,990
25,010 | 835.7
835.6
835.6
835.6
835.5 | 43,540
43,420
43,420
43,420
43,300 | 835.4
835.2
835.2
835.1
835.0 | 43,180
42,940
42,940
42,820
42,700 | | 26
27
28
29
30
31 | 818.6
819.2
819.8
820.4
820.8 | 25,860
26,380
26,920
27,460
27,820 | 835.5
835.5
835.5
835.4
835.4 | 43,300
43,300
43,300
43,180
43,180
42,700 | 835.0
834.9
834.9
834.8
834.8 | 42,700
42,580
42,580
42,460
42,460
42,940 | 160302 O-39---15 # Butte Creek near Chico, Calif. Location. - Lat. 39°44', long. 121°42', in sec. 25, T. 22 N., R. 2 E., half a mile below junction with Little Butte Creek and $7\frac{1}{2}$ miles east of Chico, Butte County. Altitude, about 350 feet above mean sea level. Drainage area. - 148 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 8,200 second-feet; extended to peak stage on basis of area-velocity study; verified by logarithmic extensions at cable and gage sections. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 17,000 second-feet 1:30 a.m. Dec. 11 (gage height, 18,9 feet). 1930-November 1937: Discharge, 8,660 second-feet Feb. 21, 1936 (gage height, 13.13 feet), from rating curve extended above 8,200 second-feet. Remarks.- Flood run-off not materially affected by artificial storage or diversion, but affected by inflow from West Branch Feather River Basin via De Sable and Centerville nower plants. Monthly summeries edunsted for inflow. terville power plants. Monthly summaries adjusted for inflow. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |------|---|----------|------|-----|-------|--------|------|-----|--------|--------|--------|--| | 1 | 121 | 287 | 375 | 11 |
318 | 11,200 | 305 | 21 | 1,260 | 656 | 556 | | | 2 | 116 | 267 | 400 | 12 | 264 | 3,930 | 305 | 22 | 540 | 534 | 534 | | | 3 | 110 | 233 | 408 | 13 | 197 | 2,260 | 317 | 23 | 1.060 | 520 | 508 | | | 4 | 110 | 262 | 389 | 14 | 234 | 1,550 | 302 | 24 | 1,160 | 488 | 460 | | | 5 | 112 | 646 | 468 | 460 | | | | | | | | | | 6 | 112 | 227 | 496 | 436 | 400 | | | | | | | | | 7 | 117 | 414 | 412 | 420 | | | | | | | | | | 8 | 114 | 235 | 332 | 18 | 352 | 758 | 830 | 28 | 335 | 420 | 428 | | | 9 | 110 | 273 | 338 | 19 | 305 | 660 | 675 | 29 | 329 | 382 | 404 | | | 10 | 117 | 6,210 | 294 | 20 | 2,830 | 601 | 630 | 30 | 319 | 375 | 382 | | | | | | | | - | | | 31 | | 389 | 758 | | | Mean | Mean monthly discharge, in second-feet (observed) 453 1,216 462 | | | | | | | | | | | | | | | discharg | | | | | | | 397 | 1,143 | 387 | | | | | cre-feet | | | | | | | 23,650 | 70,300 | 23,800 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | 됩 | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|--|--|---|--|--|---|---|--|---|--|--| | Hour | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | ber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4
6
8
10 | 3.05
2.96
3.02
3.05
3.05
3.05 | 243
220
235
243
243
243 | 3.04
2.92
3.06
3.13
3.32
4.10 | 240
- 209
- 246
- 322
- 622 | 4.55
5.02
5.67
6.34
7.15
10.00
12.50
12.55
13.55
14.72
16.60 | 1,170
1,640
2,200
2,900
5,500
8,200
8,800
9,600
11,000
13,600
16,400 | 18.55
17.35
15.90
15.00
14.25
13.80
13.20
12.30
11.40
10.85
10.52
9.65 | 16,600
15,200
13,400
12,300
11,400
10,300
9,330
8,340
7,680
7,350
6,420 | 9.00
8.50
7.95
7.45
7.23
7.00
6.72
6.48
6.36
6.25
6.14 | 5,700
5,150
4,650
4,050
3,850
3,650
3,350
3,150
3,150
3,050
2,760 | 6.04
5.95
5.82
5.67
5.56
5.50
5.42
5.32
5.25
5.16
5.07
5.01 | 2,670
2,620
2,490
2,360
2,260
2,220
2,130
2,040
2,000
1,910
1,830
1,790 | | - | | iber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2 4 6 | 4.90 | 1,710 | 4.38 | 1,310 | 4.11 | 1,100 | 3.87 | 939 | 3.63 | 788 | 3.42 | 670 | | 8 | 4.78 | 1,630 | - | - | - | - | - | - | - | - | - | - | | 10
N
2 | 4.6 8 | 1,550 | 4.32 | 1,240 | 4.01 | 1,030 | 3.82 | 904 | 3.60 | 770 | 3.37 | 645 | | 4
6
8 | 4.59 | 1,470 | - | - | - | - | - | - | - | -
- | | - | | 10
M | 4.57 | 1,430
-
1,350 | 4.24 | 1,200 | 3.93 | 995 | 3.79 | 884
-
- | 3.54 | 734
-
- | 3.40 | 660 | | | | mber 20 | Decen | ber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4
6
8
10 | 3.28 | 601
-
- | 3.17 | 552
-
- | 3.11 | 524
-
- | 3.09 | 516 | 2.98 | 472
-
- | 2.95 | 460
-
- | | N
2
4 | 3.31 | 615
-
- | 3.19 | 560
-
- | 3.11 | 524
-
- | 3,12 | 529
-
- | 3.02 | 488
-
- | 2.98 | 472
-
- | | 6
8
10 | 3.28 | 601 | 3.19
- | 5 6 0 | 3.19 | 560
- | 3.10 | 520 | 3.11 | 524
- | 2.98 | 472 | | M | - | _ | - | - | L | | | _ | | _ | | | Supplemental records. - Dec. 11, 1:30 a.m., 18.9 ft., 17,000 sec.-ft. # Lake Almanor near Prattville, Calif. Location.- Lat. 40°10'30", long. 121°05'25", in NW½ sec. 28, T. 27 N., R. 8 E., at outlet tower at dam on North Fork of Feather River, 5 miles southeast of Prattville, Plumas County. Zero of gage is at mean sea level. Drainage area. - 506 square miles. Gage-height record.- Gage read to hundredths daily at 7 a.m. Elevation and contents at midnight shown in table obtained by interpolation. Remarks.- Flood run-off completely controlled in lake (capacity, 1,532,800 acre-feet at elevation 4,515 feet). See record for North Fork of Feather River near Prattville. Basic data furnished by Pacific Gas & Electric Co. Elevation and contents, November 1937 to January 1938 | | Nover | iber | Dece | mber | Jar | uary | |----------------------------------|--|---|--|--|--|--| | Day | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents (acre-feet) | | 1 | 4,459.82 | 372,863 | 4,459.31 | 364.126 | 4,460.37 | 382,388 | | 2 | 4,459.71 | 370,971 | 4,459.28 | 363,615 | 4,460.36 | 382,214 | | 3 | 4,459.59 | 368,911 | 4,459.24 | 362,935 | 4,460.41 | 383,085 | | 4 | 4,459.46 | 366,686 | 4,459.20 | 362,254 | 4,460.47 | 384,131 | | 5 | 4,459.34 | 364,637 | 4,459.16 | 361,575 | 4,460.52 | 385,003 | | 6 | 4,459.22 | 362,594 | 4,459.11 | 360,726 | 4,460.53 | 385,178 | | 7 | 4,459.10 | 360,556 | 4,459.04 | 359,539 | 4,460.53 | 385,178 | | 8 | 4,458.97 | 358,354 | 4,458.96 | 358,185 | 4,460.55 | 385,527 | | 9 | 4,458.82 | 355,820 | 4,459.03 | 359,370 | 4,460.52 | 385,003 | | 10 | 4,458.73 | 354,304 | 4,459.83 | 373,035 | 4,460.38 | 382,562 | | 11 | 4,458.77 | 354,978 | 4,461.43 | 401,028 | 4,460.26 | 380,475 | | 12 | 4,458.75 | 354,641 | 4,462.29 | 416,406 | 4,460.15 | 378,566 | | 13 | 4,458.71 | 353,967 | 4,462.60 | 422,001 | 4,460.08 | 377,353 | | 14 | 4,458.69 | 353,631 | 4,462.76 | 424,900 | 4,460.06 | 377,007 | | 15 | 4,458.63 | 352,622 | 4,462.89 | 427,261 | 4,460.12 | 378,046 | | 16 | 4,458.73 | 354,304 | 4,462.93 | 427,988 | 4,460.14 | 378,393 | | 17 | 4,458.78 | 355,146 | 4,462.79 | 425,444 | 4,460.18 | 379,086 | | 18 | 4,458.78 | 355,146 | 4,462.61 | 422,182 | 4,460.20 | 379,433 | | 19 | 4,458.85 | 356,326 | 4,462.43 | 418,929 | 4,460.27 | 380,649 | | 20 | 4,459.11 | 360,726 | 4,462.25 | 415,686 | 4,460.34 | 381,866 | | 21 | 4,459.23 | 362,764 | 4,462.04 | 411,913 | 4,460.43 | 383,433 | | 22 | 4,459.28 | 363,615 | 4,461.86 | 408,690 | 4,460.54 | 385,353 | | 23 | 4,459.42 | 366,002 | 4,461.67 | 405,298 | 4,460.62 | 386,751 | | 24 | 4,459.49 | 367,199 | 4,461.49 | 402,094 | 4,460.68 | 387,801 | | 25 | 4,459.50 | 367,370 | 4,461.29 | 398,546 | 4,460.74 | 388,853 | | 26
27
28
29
30
31 | 4,459.49
4,459.45
4,459.41
4,459.36
4,459.34 | 367,199
366,515
365,832
364,979
364,637 | 4,461.12
4,460.98
4,460.71
4,460.55
4,460.38
4,460.35 | 395,539
393,070
388,327
385,527
382,562
382,040 | 4,460.80
4,460.87
4,460.98
4,461.07
4,461.18
4,461.40 | 389,905
391,135
393,070
394,657
396,599
400,496 | # North Fork of Feather River near Prattville, Calif. Location. - Lat. 40°10', long. 121°06', in SW sec. 28, T. 27 N., R. 8 E., half a mile below Almanor Dam, 5 miles southeast of Prattville, Plumas County, and about 9 miles upstream from mouth of Butt Creek. Altitude, about 4,380 feet above mean sea level. upstream from mouth of but oresk. Altitude, about 1,500 feet above mean but alverby mean see a. 507 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements. Maxima. - December 1937: Discharge (regulated), 2,620 second-feet 6 a.m. to 4 p.m. Dec. 23 (age height, 7.20 feet). 1905-November 1937: Discharge (unregulated), about 10,000 second-feet Mar. 19, 1905-November 1937: Discharge (unregulated), about 10,000 retire currently. 23 (gage height, 7.20 feet). 1905-November 1937: Discharge (unregulated), about 10,000 second-feet Mar. 19, 1907 (gage height, 16.2 feet, former site and datum), from rating curve extended above 3,700 second-feet. Remarks.- Flood run-off completely controlled in Lake Almanor. See record for Lake Almanor near Prattville. Daily and monthly discharges adjusted for changes in storage in and diversion from Lake Almanor but not for storage in Mountain Meadows Reservoir. Most of basic data furnished by Pacific Gas & Electric Co. Discharge, gain or loss in storage, and diversion, December 1937 | Day | Observed
discharge
(second-feet) | Gain or loss
in storage
(acre-feet) | Tunnel No. 1
diversion
(second-feet) | Adjusted
discharge
(second-feet) | |-----|--|---|--|--| | 1 | 2.5 | -511 | 1,020 | 764 | | 2 | 21 | -511 | 1,000 | 763 | | 2 | 52 | -680 | 990 | 699 | | 4 | 25 | -681 | 992 | 674 | | 5 | 72 | -679 | 992 | 722 | | 6 | 121 | -849 | 993 | 6 86 | | 7 | 80 | -1,187 | 993 | 475 | | 8 | 343 | -1,354 | 993 | 653 | | 9 | 155 | +1,185 | 999 | 1,750 | | 10 | 30 | +13,665 | 1,120 | 8,040 | | 11 | 31 | +27,993 | 850 | 15,000 | | 12 | 190
 +15,378 | 305 | 8,250 | | 13 | 1,560 | +5,595 | 43 | 4,420 | | 14 | 1,930 | +2,899 | 55 | 3,450 | | 15 | 1,960 | +2,361 | 38 | 3,190 | | 16 | 2,240 | +727 | 310 | 2,920 | | 17 | 2,280 | -2,544 | 1,110 | 2,110 | | 18 | 2,280 | -3,262 | 1,100 | 1,740 | | 19 | 2,350 | -3,253 | 1,100 | 1,810 | | 20 | 2,520 | -3,243 | 1,120 | 2,000 | | 21 | 2,520 | -3,773 | 1,120 | 1,740 | | 22 | 2,490 | -3,223 | 1,110 | 1,980 | | 23 | 2,560 | -3,392 | 1,120 | 1,970 | | 24 | 2,520 | -3,204 | 1,120 | 2 ,0 20 | | 25 | 2,520 | -3,548 | 1,120 | 1,850 | | 26 | 2,520 | -3,007 | 1,130 | 2,130 | | 27 | 2,490 | -2,469 | 1,140 | 2,380 | | 28 | 2,490 | -4,743 | 930 | 1,030 | | 29 | 2,490 | -2,800 | 30 | 1,110 | | 30 | 2,070 | -2,965 | 21 | 596 | | 31 | 1,040 | -522 | 23 | 800 | Observed mean daily discharge, in second-feet, November 1937 to Jamuary 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | | |------|---|----------|-----------|-------|---------|----------|------|-----|---------|---------|---------|--|--|--| | 1 | 543 | 2.5 | 552 | 11 | 31 | 31 | 552 | 21 | 2.5 | 2,520 | 43 | | | | | 2 | 543 | 21 | 552 | 12 | 31 | 190 | 552 | 22 | 2.5 | 2,490 | 44 | | | | | 3 | 543 | 52 | 552 | 13 | 31 | 1,560 | 234 | 23 | 3.0 | 2,560 | 44 | | | | | 4 | 538 | 25 | 552 | 14 | 31 | 1,930 | 43 | 24 | 2.8 | 2,520 | 44 | | | | | 5 | 538 | 72 | 552 | 15 | 31 | 1,960 | 43 | 25 | 2.5 | 2,520 | 44 | | | | | 6 | 6 538 121 552 16 30 2,240 43 26 2.5 2,520 44 | | | | | | | | | | | | | | | 7 | 7 534 80 552 17 13 2,280 43 27 2.5 2,490 44 | | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | | 9 | 534 | 155 | 552 | 19 | 2.5 | 2,350 | 43 | 29 | 2.5 | 2,490 | 44 | | | | | 10 | 450 | 30 | 552 | 20 | 4.4 | 2,520 | 43 | 30 | 2.5 | 2,070 | 44 | | | | | | | | | l l | | | | 31 | | 1,040 | 44 | | | | | Mean | monthly | dischar | ge, in se | cond- | feet (o | bserved) | | | 184 | 1.418 | 247 | | | | | | | in stor | | | | | | | -10,120 | +17,400 | +18,460 | | | | | | Mean monthly diversion Tunnel No. 1, in second-feet 1,016 806 387 | | | | | | | | | | | | | | | Mean | Mean monthly discharge, in second-feet (adjusted) 1,030 2,507 934 | | | | | | | | | | | | | | | Run- | off, in | acre-fee | t (adjust | ted) | | | | | 61,320 | 154,200 | 57,410 | | | | ## Feather River near Oroville, Calif. Location.- Lat. 39°32', long. 121°29', in NEt sec. 2, T. 19 N., R. 4 E., 2 miles below junction of North and Middle Forks and 3 miles northeast of Oroville, Butte County. Zero of gage is 182.02 feet above mean sea level (general adjustment of 1929). Drainage area. - 3,611 square miles. Gage-height record.- Water-stage recorder graph except for period 3 p.m. Dec. 10 to 3 p.m. Dec. 15, when stage graph was based on floodmarks, occasional staff gage readings, and graphs at other stations on Feather River. Stage-discharge relation.- Defined by current-meter measurements below 62,000 second-feet; extended to peak stage on basis of area-velocity study and Avd method; verified by slope-area computations of flood flow. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 185,000 second-feet about 6 a.m. Dec. 11 (gage helfs). 73.6 feet). helph, 73.6 feet). 1902-November 1937: Discharge, about 230,000 second-feet (revised) Mar. 19, 1907 (gage height, 28.2 feet, former site and datum at Oroville). Remarks. Flood run-off affected by storage in Lake Almanor and Bucks, Butt Valley, and other storage reservoirs. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------|----------|-------|-----|--------|---------|--------|-----|----------------|-----------------|----------------| | 1 | 2,190 | 3,930 | 5,180 | 11 | 2,860 | 145,000 | 3,800 | 21 | 14,700 | 9,970 | 6,190 | | 2 | 2,490 | 3,690 | 5,500 | 12 | 2,980 | 63,400 | 3,680 | 22 | 7,010 | 9,700 | 5,770 | | 3 | 2,440 | 3,510 | 5,640 | 13 | 2,390 | 35,200 | 3,680 | 23 | 11,100 | 9,160 | 5,640 | | 4 | 2,440 | 3,330 | 4,980 | 14 | 2,700 | 24,400 | 3,200 | 24 | 11,400 | 8,720 | 5,310 | | 5 | 2,440 | 3,150 | 4,790 | 15 | 3,620 | 17,100 | 5,050 | 25 | 7,290 | 8,400 | 4,860 | | 6 | 2,340 | 3,210 | 4,600 | 16 | 3,030 | 14,800 | 4,860 | 26 | 5,610 | 8,080 | 4,660 | | 7 | 2,190 | 3,210 | 4,460 | 17 | 10,300 | 13,300 | 10,200 | 27 | 5,070 | 7,840 | 4,530 | | 8 | 2,290 | 3,150 | 4,280 | 18 | 5,570 | 12,100 | 9,340 | 28 | 4,050 | 7,680 | 4,720 | | 9 | 2,390 | 3,570 | 3,860 | 19 | 4,400 | 11,000 | 8,080 | 29 | 3,930 | 7,440 | 4,460 | | 10 | 2,440 | 77,800 | 3,920 | 20 | 20,600 | 10,200 | 7,200 | 30 | 4,110 | | 4,100 | | | | | | | | | · | 31 | | 6,190 | 5,950 | | | | discharg | | | | | | | 5,212
310.2 | 17,600
1,082 | 5,242
322.3 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | Uago | HOTEHO, | 111 100 | o, and c | Tachar | ge, in s | - miloso | 1000, 81 | inare | acou bin | , 100 | | |---------------|-------|---------|---------|----------|--------|----------|----------|----------|-------|----------|-------|---------| | one | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | | Sec.ft. | | Ĕ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decem | ber 13 | | 2 | 9.61 | 3,220 | 10.00 | 3,450 | 15.00 | 6,520 | 65.00 | 134,000 | 56.50 | 93,000 | 40,70 | 42,100 | | 4 | 9.16 | 2,960 | 10.00 | 3,450 | 17.45 | | | 164,000 | | | 40.10 | 40,800 | | 6 | 8.66 | 2,690 | 10.00 | 3,450 | 25.60 | 16,300 | 73.60 | 185,000 | 51.90 | 74,800 | 39.30 | 39,100 | | 8 | 8.36 | 2,520 | 10.00 | 3,450 | 33.40 | 27,400 | 72.00 | 175,000 | 50.40 | | | 37,700 | | 10 | 8.36 | 2,520 | 9.60 | 3,210 | 40.40 | 41,500 | 70.30 | 165,000 | 49.00 | 65,000 | 38.00 | 36,200 | | N | 9.98 | 3,440 | 10.00 | 3,450 | 47.45 | 60,200 | 68.50 | 154,000 | 47.50 | 60,300 | 37.30 | 34,700 | | 2 | 9.98 | 3,440 | 10.00 | 3,450 | 57.00 | 95,000 | 67.00 | 145,000 | 46.30 | | | | | 4 | 9.98 | 3,440 | 10.05 | 3,480 | 64.00 | | | 134,000 | | | | 32,500 | | 6 | 9.98 | 3,440 | 10.25 | 3,600 | 68,00 | | | 128,000 | | | | 31,200 | | 8 | 9.96 | 3,430 | 10.40 | 3,690 | | 172,000 | | | | | | 30,500 | | 10 | 9.96 | 3,430 | 10.80 | 3,930 | | 160,000 | | | | 45,000 | | 29,700 | | M | 9.95 | 3,420 | 12.35 | 4,860 | 66.60 | 143,000 | 59.00 | 104,000 | 41.20 | 43,300 | 34.40 | 29,100 | | | Decem | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | | - | - | 19,000 | 25.08 | 15,700 | 22.30 | 12,800 | 22.00 | 12,500 | 20.60 | 11,100 | | 4 | - | 27,100 | - | 18,300 | | | | | | | 20.70 | 11,200 | | 6 | - | _ | - | 17,800 | | 15,200 | | | | | | | | 8 | - | 25,700 | - | 17,200 | | 14,800 | 23.05 | 13,600 | 21.75 | 12,200 | 20.70 | 11,200 | | 10 | - | - | - | 16,700 | 24.40 | 14,900 | 23.75 | 14,200 | 21.95 | 12,400 | 20.65 | 11,200 | | N | - | 24,400 | - | 16,200 | 23.58 | 14,100 | 22.45 | 13,000 | 22.15 | | | | | 2 | - 1 | _ | - | 16,300 | 23,85 | 14,400 | 22.90 | | | | | | | 4 | - | 22,700 | 25.75 | 16,500 | 23.88 | 14,400 | 22.20 | 12,700 | 21.15 | | | | | 6 | - | - | 25.80 | 16,600 | | | | 13,400 | | | | | | 8 | - | 21,100 | | 16,900 | | 14,200 | | 13,400 | | 12,500 | | | | 10 | - | - | 25.00 | | | 14,200 | | | | | | | | M | - | 19,900 | 25.30 | 16,000 | 23.70 | 14,200 | 22.42 | 12,900 | 20.45 | 11,000 | 19.65 | 10,300 | | | Decem | iber 20 | Decen | mber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | 19.40 | 10,100 | 19.27 | 9,940 | 19.05 | 9,740 | 18.30 | 9.070 | 17.80 | 8,640 | 18.50 | 9,250 | | 4 | 19.45 | 10,100 | | | 19.10 | | 18.75 | | 17.87 | | 17.20 | | | 6 | 19.70 | 10,300 | | | 19.15 | | 18.42 | | 17.82 | | 17.60 | | | 8 | 19.80 | 10,400 | | | | | 18.42 | | 17.82 | | 17.60 | 8,480 | | 10 | 20.40 | 11,000 | | | | | 18.42 | | 18.02 | | 17.75 | 8,440 | | l N | 19.55 | 10,200 | 19.80 | | | | | | | | 17.40 | 8,320 | | 2 | 19.00 | | 19.68 | | | | 18.30 | | 17.85 | | 17.30 | 8,240 | | 4 | 19.80 | 10,400 | 19.55 | 10,200 | 18.90 | | 17.85 | | 18.30 | | 17.30 | | | 6 | 19.50 | 10,200 | | | | | 18.00 | | 17.00 | | 17.10 | | | 8 | 20.75 | 11,300 | 19.25 | 9,920 | 18.95 | | 18.80 | | 17.75 | | | 8,320 | | 10 | 19.40 | 10,100 | 19.15 | | 20.05 | | | | 17.45 | | 17.25 | 8,200 | | M | 18.15 | 8,940 | 19.00 | 9,700 | 18.40 | 9,160 | 18.00 | 8,800 | 17.90 | 8,720 | 17.20 | 8,160 | | $\overline{}$ | | | | | | | | | | L | | | Supplemental records.- Dec. 16, 9:30 a.m., 24.75 ft., 15,300 sec.-ft. Dec. 18, 3 a.m., 22.15 ft., 12,600 sec.-ft; 7 p.m., 22.60 ft., 13,100 sec.-ft; 9 p.m., 20.90 ft., 11,400 sec.-ft. Dec. 23, 1 a.m., 17.85 ft., 8,680 sec.-ft. Dec. 24, 7 p.m., 16.45 ft., 7,560 sec.-ft. Dec. 25, 1 a.m., 18.55 ft., 9,500 sec.-ft. # Indian Creek near Crescent Mills, Calif. Location. - Lat. 40°05', long. 120°56', in SW1 sec. 25, T. 26 N., R. 9 E., O.8 mile above mouth of Dixie Creek and about 12 miles below Crescent Mills, Plumas County. Altitude, about 3,500 feet above mean sea level. Drainage area. - 746 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 5,500 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 11,500 second-feet 3 a.m. Dec. 12 (gage height, 15.00 feet). 1906-9, 1911-18, 1930-November 1937: Discharge, about 11,700 second-feet Mar. 19, 1907 (gage height, 20.2 feet, from floodmark, former site and datum, 500 feet upstream), from rating curve extended above 3,200 second-feet. Remarks.-Flood run-off not affected by artificial storage or irrigation diversions in Indian and Genesee Valleys. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |--------------|---|----------|------|---------------
-----------------|--------|------|-----|------|------|------|--|--| | 1 | 33 | 195 | 330 | 11 | 64 | 6,970 | 243 | 21 | 980 | 600 | 502 | | | | 2 | 33 | 180 | 344 | 12 | 82 | 10,600 | 241 | 22 | 860 | 520 | 468 | | | | 3 | 33 | 169 | 379 | 13 | 66 | 6.450 | 245 | 23 | 752 | 502 | 468 | | | | 4 | 33 | 160 | 860 | 434 | 415 | | | | | | | | | | 5 | 5 34 148 338 15 81 2,060 379 25 729 418 3 | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | | 1 7 | 36 | 134 | 276 | 17 | 357 | 1.240 | 520 | 27 | 382 | 367 | 376 | | | | 8 | 36 | 131 | 259 | 18 | 354 | 1,030 | 720 | 28 | 300 | 350 | 373 | | | | 9 | 35 | 139 | 256 | 19 | 258 | 855 | 670 | 29 | 254 | 327 | 367 | | | | 1.0 | 34 | 789 | 252 | 20 | 454 | 695 | 580 | 30 | 215 | 322 | 350 | | | | | | | 330 | 418 | | | | | | | | | | | Mean
Run- | monthly | discharg | | 270
16,080 | 1,335
82,070 | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--|--|--|--|--|---|--|--|---|---|--|---| | Hor | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | mber 12 | | ber 13 | | 2 4 6 8 10 N 2 4 6 8 10 M | 2.82 | 132
-
131
-
131
-
131
-
129 | 2.80
2.80
2.80
2.82
2.97
3.31 | 129
129
129
129
132
157 | 3.53
3.69
3.85
4.02
4.25
4.51
4.96
5.38
5.74
6.02
6.29
6.57 | 267
302
341 | 7.12
7.97
9.00
10.37
11.33
12.24
13.11
13.73
14.22
14.64
14.87 | 2,130
2,720
3,580
4,960
6,130
7,340
8,560
9,500
10,300
10,900
11,400 | 14.98
14.98
14.93
14.81
14.68
14.51
14.31
14.07
13.81
13.52
13.25 | 11,500
11,500
11,400
11,300
11,100
10,900
10,300
9,950
9,580
9,220 | 12.63
12.30
11.95
11.62
11.29
10.96
10.63
10.30
9.97
9.65
9.35 | 8,420 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | be r 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | 8.82
8.60
8.40
8.23
8.08
7.93
7.79
7.68
7.57
7.46
7.34 | 3,990
3,770
3,570
3,400
3,250
3,100
2,970
2,870
2,770
2,670
2,570
2,480 | 7.03
6.85
6.71
6.60
6.49
6.39 | 2,290
2,140
2,030
1,940
1,850 | 6.29
6.19
6.11
6.03
5.96 | 1,620
1,570
1,510
1,460 | 5.79
5.72
5.65
5.56
5.50
5.44 | 1,290 | 5.36
5.28
-
5.21
-
5.14 | 1,020
-
976 | 5.06
-
4.99
-
4.92 | 850
-
811
- | | | Decen | ber 20 | Decen | ber 21 | Decem | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10
M | 4.77
-
4.72
-
4.66
-
4.59 | 730
-
705
-
675
-
640 | 4.52
-
4.48
-
4.45
-
4.38 | -
609
-
592
-
580
-
552 | 4.28
-
4.28
-
4.28 | 528
-
513
-
513
-
520 | 4.27
-
4.26
-
4.22
-
4.15 | 510
-
506
-
492
- | 4.07
-
4.02
-
4.00 | 450
-
440
-
424
-
418 | 4.00
-
4.00
-
4.01
-
3.96 | 418
-
418
-
418
-
421
-
406 | Supplemental records .- Dec. 12, 3 a.m., 15.00 ft., 11,500 sec.-ft. ## Spanish Creek at Keddie, Calif. Location. - Lat. 40°00'05", long. 120°57'20", in NE½ sec. 27, T. 25 N., R. 9 E., 200 feet above Blackhawk Greek and 0.9 mile southeast of Keddie, Plumas County. Alt tude, about 3,250 feet above mean sea level. tude, about 3,250 feet above mean sea level. Drainage area.- 184 square miles. Gage-height record.- Water-stage recorder graph except for period Nov. 1 to 3:30 p.m. Nov. 17, when it was based on occasional gage readings, range of stage indicated on recorder graph, and stage-graph for Indian Creek near Grescent Mills. Stage-discharge relation.- Defined by current-mater measurements below 4,500 second-feet; extended to peak stage by Avd method; verified by area-velocity study. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 11,500 second-feet 11 a.m. Dec. 11 (gage height, 1911-November 1937: Discharge). 1911-November 1937: Discharge, about 11,000 second-feet Mar. 26, 1928 (gage height, 15.5 feet, from floodmarks, former site and datum, 1.2 miles downstream), from rating curve extended above 900 second-feet. Remarks. - Flood run-off not appreciably affected by artificial storage or diversions. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|-----------|----------|-----------|--------|--------|--------|------|-----|------|------|------| | 1 | 40 | 140 | 176 | 11 | 80 | 9,610 | 146 | 21 | 845 | 255 | 337 | | 2 | 40 | 129 | 205 | 12 | 88 | 3,370 | 144 | 22 | 330 | 255 | 341 | | 3 | 40 | 121 | 208 | 13 | 80 | 1,460 | 142 | 23 | 609 | 266 | 341 | | 4 | 40 | 117 | 187 | 14 | 75 | 865 | 142 | 24 | 736 | 238 | 289 | | 5 | 40 | 111 | 176 | 15 | 80 | 649 | 374 | 25 | 414 | 228 | 266 | | 6 | 42 | 106 | 168 | 16 | 140 | 505 | 305 | 26 | 291 | 208 | 248 | | 7 | 42 | 102 | 158 | 17 | 545 | 420 | 813 | 27 | 234 | 193 | 241 | | 8 | 40 | 99 | 153 | 18 | 237 | 361 | 757 | 28 | 193 | 190 | 245 | | 9 | 40 | 108 | 149 | 19 | 173 | 321 | 532 | 29 | 168 | 181 | 234 | | 10 | 40 | 4,600 | 146 | 20 | 1,190 | 281 | 401 | 30 | 151 | 181 | 214 | | | | | | | | | | 31 | | 181 | 440 | | Mean | monthly | dischar | ge, in se | cond- | feet | | | | 235 | 834 | 280 | | Run-c | off, in a | cre-feet | • • • • | 14,010 | 51,270 | 17,210 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|--------------|------------|-------|----------|--------------|---------|----------------|------------------|--------------|--------------------|--------------|---------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | | mber 12 | Decer | mber 13 | | 2 | - | - | 2.24 | | 3.02 | | | 10,000 | 7.84 | | 5.18 | | | 4 | - | - | 2.24 | | 3.44 | | | | 7.44 | | 5.04 | | | 6 | - | - | 2.23 | 99 | 3.87 | 776 | | | 7.05 | | 4.89 | | | 8 | - | - | 2.23 | 99 | 4.40 | | 12.12 | 11,100 | 6.76 | | 4.77 | | | 10
N | 2.22 | 97 | 2.22 | 97
97 | 4.85
5.45 | | 12.36 | 11,400
11,500 | 6.50
6.31 | | 4.64
4.55 | | | 2 | 2.22 | 97 | 2.23 | 99 | 7.20 | | 12.37
11.97 | 10,900 | 6.13 | | 4.49 | | | 4 | | _ | 2.24 | 101 | 9.14 | | | 10,000 | 5.95 | | 4.43 | | | 6 | _ | _ | 2.26 | | 11.67 | | | 8,760 | 5.78 | | 4.38 | | | 8 | _ | - | 2.34 | | 12.19 | | | 7,590 | 5.55 | | 4.33 | | | 10 | - | - | 2.47 | 146 | 11.87 | | | 6,360 | | | 4.27 | 1,120 | | M | 2.24 | 101 | 2.70 | 208 | 11.52 | 10,200 | 8.29 | | | 2,110 | 4.20 | 1,060 | | | Decem | iber 14 | Decem | ber 15 | Decen | ber 16 | Decem | b er 17 | Decem | ber 18 | Decen | ber 19 | | 2 | 4.14 | 1,010 | - | - | - | - | - | - | - | - | - | - | | 4 | 4.11 | 984 | 3.71 | 692 | - | - | - | - | - | - | - | - | | 6 | 4.07 | 951 | - | - | 3.42 | 521 | 3.25 | 435 | 3.12 | 374 | 3.00 | 325 | | 8 | 4.03 | 919 | 3.67 | 667 | - | - | - | - | - | - | - | - | | 10 | 3.99
3.95 | 888
858 | 3.64 | 649 | 3.38 | 500 | 3.21 | 415 | 3.09 | 361 | 2.97 | 313 | | N
2 | 3.92 | 835 | 3.64 | 649 | 3.38 | 500 | 3.21 | 415 | 3.09 | 361 | 2.91 | 313 | | 4 | 3.90 | 820 | 3.59 | 619 | - | _ | _ | | _ | ! [| 1 - | 1 | | 6 | 3.86 | 792 | -0.03 | - 013 | 3.34 | 480 | 3.17 | 396 | 3.06 | 349 | 2.96 | 309 | | l š | 3.83 | 771 | 3.54 | | | | | - | _ | - | - | "- | | 10 | 3.79 | 744 | - | - | - | - 1 | _ | - | - | _ | - | - 1 | | M | 3.76 | 724 | 3.49 | 560 | 3.29 | 455 | 3.15 | 388 | 3.04 | 341 | 2.94 | 301 | | | Decen | ber 20 | Decer | mber 21 | Decer | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | - | _ | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | 2.81 | 252 | - | - | - | - | - | - | | 6 | 2.91 | 289 | - | - | - | - | 2.87 | 274 | - | - | - | - | | 8 | - | - | - | - | 2.79 | 245 | - | - | - | - | - | - | | 10 | - | - ' | - | - | - | - | | . - . | - | l . . . | - | I | | N | 2.89 | 281 | 2.81 | 252 | 2.77 | 238 | 2.83 | 259 | 2,76 | 234 | 2.73 | 224 | | 2 | - | - | - | - | | 050 | - | - | - | - | - | - | | 4 6 | 2.88 | 278 | - | - | 2.81 | 252 | 0 07 | 259 | - | | - | | | 8 | 2.88 | 2/8 | - | - | 2.91 | 289 | 2.83 | 209 | - | | | - | | 10 | | _ | | _ | ~:31 | 200 | | | _ | | _ | - | | M | 2.86 | 270 | 2.82 | 255 | 2.95 | 305 | 2.81 | 252 | 2.75 | 231 | 2.72 | 221 | Supplemental records .- Dec. 11, 11 a.m., 12.43 ft., 11,500 sec.-ft. Bucks Creek storage reservoir near Bucks ranch, Calif. Location. - Lat. 39°54', long. 121°12', in NW sec. 33, T. 24 N., R. 7 E., at dam on Bucks Creek 2 miles northwest of former
Bucks ranch and 15 miles west of Quincy, Plumas County. Zero of gage is at mean sea level. Drainage area. - 28 square miles. Gage-height record. - Water-stage recorder graph. Elevations at midnight used to de- termine contents. Remarks.- Flood run-off completely controlled in reservoir (capacity, 101,650 acre-feet at elevation of crest of spillway, 5,154.85 feet). See record for Bucks Creek at Bucks Creek storage reservoir. Basic data furnished by Pacific Gas & Electric Co. Elevation and contents. November 1937 to January 1938 | | ETeA | ation and cont | ents, Novembe | er 1937 to Jan | nuary 1938 | | |----------|----------------------|----------------------|---------------------|----------------------|----------------------|-------------------------| | | Nover | nber | Dec | ember | Ja | nua ry | | Day | Elevation
(feet) | Contents (acre-feet) | Elevation (feet) | Contents (acre-feet) | Elevation (feet) | Contents
(acre-feet) | | 1 2 | 5,138.00
5.137.75 | 72,621
72,216 | 5,138.9
5,138.85 | 74,089
74,008 | 5,147.55
5.147.4 | 88,665
88,406 | | 3 | 5,137.45 | 71,730 | 5,138.95 | 74,170 | 5,147.25 | 88,145 | | 4 | 5,137.15 | 71,244 | 5,139.0 | 74,252 | 5,147.1 | 87,885 | | 5 | 5,136.95 | 70,920 | 5,139.1 | 74,416 | 5,146.95 | 87,626 | | 6 | 5,136.65 | 70,437 | 5,139.0 | 74,252 | 5,146.85 | 87,454 | | 7 | 5,136.35 | 69,955 | 5,139.0 | 74,252 | 5,146.7 | 87,195 | | 8 | 5,136.0 | 69,392 | 5,138.9 | 74,089 | 5,146.45 | 86,764 | | 9
10 | 5,135.65
5,135.5 | 68,833 | 5,138.8 | 73,926 | 5,146.15
5,145.75 | 86,248
85,561 | | 10 | 5,155,5 | 68,594 | 5,140.6 | 76,886 | 5,145.75 | 85,561 | | 11 | 5,135.4 | 68.434 | 5,145.4 | 84,962 | 5,145.35 | 84,876 | | 12 | 5,135.15 | 68,035 | 5,147.45 | 88,492 | 5,145.05 | 84,362 | | 13 | 5,135.0 | 67,795 | 5,148.75 | 90,755 | 5,144.95 | 84,192 | | 14 | 5,135.2 | 68,114 | 5,149.45 | 91,983 | 5,145.15 | 84,533 | | 15 | 5,135.3 | 68,274 | 5,149.5 | 92,071 | 5,145.3 | 84,791 | | 16 | 5,135.4 | 68,434 | 5,149.45 | 91,983 | 5,145.55 | 85,218 | | 17 | 5,135.55 | 68,674 | 5,149.35 | 91,807 | 5,145.85 | 85,733 | | 18 | 5,135.7 | 68,913 | 5,149.15 | 91,450 | 5,145.9 | 85,818 | | 19 | 5,136.15 | 69,633 | 5,149.05 | 91,280 | 5,146.15 | 86,247 | | 20 | 6,137.0 | 71,001 | 5,149.0 | 91,192 | 5,146.35 | 86,592 | | 21 | 5,137.3 | 71,487 | 5,148.8 | 90,843 | 5,146.45 | 86,764 | | 22 | 5,137.6 | 71,973 | 5,148.6 | 90,494 | 5,146.55 | 86,937 | | 23 | 5,137.9 | 72,459 | 5,148.55 | 90,406 | 5,146.7 | 87,195 | | 24 | 5,138.2 | 72,947 | 5,148.45 | 90,231 | 5,146.8 | 87,367 | | 25 | 5,138.4 | 73,273 | 5,148.35 | 90,057 | 5,146.75 | 87,281 | | 26 | 5,138.6 | 73,600 | 5,148.35 | 90,057 | 5,146.6 | 87,023 | | 27 | 5,138.7 | 73,763 | 5,148.3 | 89,970 | 5,146.6 | 87,023 | | 28 | 5,138.7 | 73,763 | 5,148.1 | 89,621 | 5,146.75 | 87,281 | | 29 | 5,138.7 | 73,763 | 5,147.95 | 89,360 | 5,146.8 | 87,367 | | 30
31 | 5,138.7 | 73,763 | 5,147.85 | 89,186 | 5,146.85 | 87,454 | | 91 | | | 5,147.75 | 89,008 | 5,146.95 | 87,626 | ## Bucks Creek at Bucks Creek storage reservoir, Calif. Location. - Lat. 39°54', long. 121°12', in NW1 sec. 33, T. 24 N., R. 7 E., at dam on Bucks Creek 2 miles northwest of former Bucks Ranch and 15 miles west of Quincy, Plumas County. Altitude, about 5,000 feet above mean sea level. Drainage area. - 28 square miles. Maxima. - December 1937: Discharge regulated to maximum of 238 second-feet. Maximum discharge adjusted for changes in storage, about 5,500 second-feet 3 to 6 a.m. Dec. 11. Remarks. - Flood run-off completely regulated in Bucks Creek storage reservoir (capacity, 101,650 acre-feet). Daily records of storage and release (observed discharge) furnished by Pacific Gas & Electric Co. Daily and monthly discharges adjusted for changes in storage. See record for Bucks Creek storage reservoir. Discharge and gain or loss in storage, December 1937 | Day | Observed
discharge
(secft.) | Gain or loss
in storage
(acre-feet) | Adjusted
discharge
(secft.) | Day | Observed
discharge
(secft.) | Gain or loss
in storage
(acre-feet) | Adjusted
discharge
(secft.) | |----------------------------|-----------------------------------|---|---------------------------------------|----------------------------------|---|---|-----------------------------------| | 1
2
3
4
5 | 0000 | +326
-81
+162
+82
+164 | *41 | 16
17
18
19
20 | 238
238
238
238
238 | -88
-176
-357
-170
-88 | 194
149
58
152
194 | | 6
7
8
9 | 0
0
166
238
76 | -164
0
-163
-163
+2,960 | 156
1,570 | 21
22
23
24
26 | 238
238
238
238
238 | -349
-349
-88
-175
-174 | 62
62
194
150
150 | | 11
12
13
14
15 | 0
0
0
0
154 | +8,076
+3,530
+2,263
+1,228
+88 | 4,070
1,780
1,140
619
198 | 26
27
28
29
30
31 | 238
238
238
238
238
238
238 | 0
-87
-349
-261
-174
-178 | 238
194
62
106
150 | | | November | December | January | |---|----------|----------|---------| | Mean monthly discharge, in second-feet (observed) | 114 | 143 | 106 | | Gain or loss in storage, in acre-feet | +408 | +15,240 | -1,380 | | Mean monthly discharge, in second-feet (adjusted) | 121 | 391 | 83.1 | | Run-off, in acre-feet (adjusted) | 7,200 | 24,060 | 5,110 | ^{*}Mean for the period. #### Grizzly Creek near Storrie, Calif. Location. - Lat. 39°52', long. 121°14', in SW¹/₄ sec. 5, T. 23 N., R. 7 E., about 2,000 feet above outlet of tunnel from Bucks Creek and 6 miles southeast of Storrie, feet above outlet of tunnel from Bucks Creek and 6 miles southeast of Storrie, Plumas County. Altitude, about 4,900 feet above mean sea level. Drainage area. - 6.2 square miles. Gage-helght record. - Water-stage recorder graph except for period 8 a.m. Jan. 2 to 9 a.m. Jan. 5, when there was no record. Stage graph for Jan. 2 and 5 based on partial recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 150 second-feet; extended to peak stage on basis of area-velocity study; verified by extension of rating curve for discontinued station below Bucks Creek Tunnel, which is well defined to 500 second-feet. Retain curve charged at neek state, fined to 600 second-feet. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 1,570 second-feet ll a.m. Dec. 10 (gage height, 7.20 feet). 1929-1932, 1934-November 1937: Discharge, about 1,000 second-feet Dec. 12, 1929 (gage height, 4.85 feet, from floodmark in well), and Feb. 21, 1936 (gage height, 4.86 feet), from rating curve extended above 150 second-feet. Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record, Jan. 3-4, interpolated. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---------------|---------|---------------|---------------|---------------|------|------|------|-----|------------|------|------| | 1 | 1.8 | 17 | 7.5 | 11 | 12 | 569 | 7.5 | 21 | 81 | 14 | 19 | | 2 | 1.6 | 15 | 14 | 12 | 8 | 167 | 8 | 22 | 48 | 12 | 24 | | 3 | 1.5 | 14 | 12 | 13 | 5 | 84 | 8.5 | 23 | 140 | 13 | 25 | | 4 | 1.4 | 14 | 11 | 14 | 31 | 58 | 10 | 24 | 6 8 | 15 | 21 | | 5 | 1.3 | 13 | 10 | 15 | 20 | 45 | 46 | 25 | 43 | 12 | 20 | | 6 | 1.4 | 13 | 9.5 | 16 | 90 | 37 | 22 | 26 | 3 3 | 12 | 20 | | 7 | 1.6 | 12 | 9 | 17 | 126 | 30 | 41 | 27 | 26 | 9.5 | 20 | | 8 | 1.5 | 12 | 8 | 18 | 38 | 24 | 34 | 28 | 22 | 9 | 20 | | 9 | 1.5 | 106 | 8 | 19 | 106 | 16 | 25 | 29 | 20 | 8.5 | 19 | | 10 | 1.7 | 1.090 | 8 | 20 | 275 | 14 | 21 | 30 | 18 | 8.5 | 19 | | | | | | | | | | 31 | | 8 | 19 | | Mean
Run-c | monthly | 40.8
2,430 | 79.7
4,900 | 17.6
1,080 | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | E | | | | o, and c | | | | | | | | | |---------|-------|---------|----------|----------|----------|-----------|----------------|----------------|-------|---------|----------------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Sec.ft. | | Sec.ft. | Feet | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | | nber 12 | Decen | mber 13 | | 2 | - | - | 1.57 | | 5.91 | 1,020 | 5.68 | | 3.25 | | - | - | | 4 | - | ~ | 1.57 | | 6.48 | | 5.20 | | 3.16 | | 2.43 | 98 | | 6 | - | - | 1.57 | 12 | 6.52 | | 5.36 | | 3.08 | | - | - | | 8 | - | - | 1.57 | 12 | 6.13 | | 5.48 | 863 | 3.00 | | 2.37 | 90 | | 10 | | - | 1.58 | | 6.80 | | 5.28 | 793 | 2.91 | | | - 1 | | N | 1.57 | 12 | 1.68 | | 6.23 | 1,150 | 4.12 | 443 | 2.85 | | 2.32 | 84 | | 2 | - | - | 1.97 | 40 | 6.10 | | 3.93 | 394 | 2.78 | | | | | 4 | - | - | 2.48 | | 5.37 | 824 | 3.66 | 328 | 2.71 | | 2.26 | 77 | | 6 | - | - | 2.96 | | 6.10 | | 3.61 | 316 | 2.65 | | | - | | 8 | - | - | 3.43 | | 5.70 | | 3.60 | | 2.60 | | 2.32 | 72 | | 10 | | - | 3.55 | | 6.03 | 1,070 | 3.53 | 299 | 2.56 | | | 68 | | M | 1.57 | 12 | 4.70 | 606 | 5.90 | 1,020 | 3.38 | 266 | 2.51 | 109 | 2.18 | 68 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | b er 17 | Decen | aber 18 | Decem | ber 19 | | 2 | - | ~ | - | - | - | - | - | - | - | - | - | - | | 4 | 2.15 | 64 | | - | - | - | | | - | - | - | - | | 6 | | ~ . | 2.00 | 48 | 1.90 | 38 | 1.83 | 32 | 1.76 | 26 | - | - 1 | | 8 | 2.12 | 60 | - | - | - | - | - | - | - | - | - | - | | 10 | | - | - | - | | | - | | | - | | - | | N I | 2.09 | 57 | 1.97 | 45 | 1.88 | 36 | 1.81 | 30 | 1.74 | 24 | 1.62 | 16 | | 2 | ~~~ | | - | - | - | - | - | - | - | - | - | - 1 | | 6 | 2.06 | 54 | | - | | | , - | - | 7 77 | - |
- | - 1 | | 8 | 2.04 | 52 | 1.94 | | 1.86 | 34 | 1.79 | 28 | 1.73 | 23 | _ | - | | 10 | 2.04 | 02 | - | - | - | _ | - I | _ | _ | _ | | | | M | 2.02 | 50 | 1.93 | 41 | 1.84 | 33 | 1.77 | 27 | _ | - | 1.59 | 14 | | - | | | | | 1.04 | <i>33</i> | 1.77 | 61 | | | 1.09 | 14 | | \perp | Decen | ber 20 | Decer | ber 21 | Decem | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | i - | | - 1 | | 4 | - | - | - | - | - | - | - | - | | - | 1.60 | 15 | | 6 | - | - | - | - | - | - | - 1 | - | 1.53 | - | . - | - | | 8 | - | - | - | - | - | - | - | - | - | - | 1.55 | 12 | | 10 | | 7. | | | - | - | | - | 7 | | | | | N | 1.59 | 14 | 1.58 | 14 | 1.55 | 12 | 1.56 | 13 | 1.60 | | 1.55 | 12 | | 2 | | - | - | - | - | _ | - | - | - | - | 7 | 12 | | 6 | - | ~ | - | - | - | - | _ | - | 1.65 | 18 | 1.55 | 12 | | 8 | | | _ [| _ | - | _ | | - | 1.00 | 18 | 1.55 | 12 | | 10 | | | _ | _ | - | _ | | _ | | | 1.00 | 12 | | I M | 1.57 | 14 | 1.56 | 13 | 1.56 | 13 | 1.55 | 12 | 1.66 | 19 | 1.54 | 12 | | لست | 7.01 | +7 | 1.00 | 10 | 1.00 | 70 | 1.00 | 10 | 1.00 | 10 | 1.04 | 75 | Supplemental records. - Dec. 10, 11 a.m., 7.20 ft., 1,570 sec.-ft. West Branch of Feather River near Yankee Hill, Calif. Location. - Lat. 39°42', long. 121°34', in SW sec. 5, T. 21 N., R. 4 E., at highway bridge 1.4 miles below Concow Creek and 2 miles west of Yankee Hill, Butte County. Altitude, about 1,1C0 feet above mean sea level. Drainage area. - 145 square miles. Gage-height record. - Water-stage recorder graph except for periods 8 p.m. Dec. 10 to 9:30 a.m. Dec. 14, 6 p.m. Dec. 21 to about 2 p.m. Jan. 2, when there was no record. Gage read at 4 p.m. Dec. 12 and 7 a.m. Dec. 14. Peak stage obtained from floodmark. Stage graph for Dec. 14 based on staff gage reading and partial recorder record. Stage-discharge relation. - Defined by current-meter measurements below 14,300 second-feet; extended to peak stage; verified by area-velocity study and comparison of peak discharge and total run-off of flood with records on Butte, Chico and Concow Creeks. Rating curve changed at peak stage. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 21,400 second-feet about 2 a.m. Dec. 11 (gage height, 30.3 feet). 1930-November 1937: Discharge, 21,400 second-feet about 2 a.m. Dec. 11 (gage height, 30.3 feet). 1930-November 1937: Discharge, 14,400 second-feet Feb. 21, 1936 (gage height, 23.6 feet), from rating curve defined to 14,300 second-feet. Remarks.- Flood run-off probably not materially affected by artificial storage or diversion. Discharge for periods of missing gage-height record determined from discharge graph based on records for Butte and Concow Creeks. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|---------------|-----------------|---------------|-------|-----|-------|------|------| | 1 | 11 | 230 | 250 | 11 | 192 | 14,500 | 165 | 21 | 1,380 | 522 | 538 | | 2 | 8.5 | 203 | 270 | 12 | 160 | 4,460 | 156 | 22 | 550 | 490 | 490 | | 3 | 7.5 | 186 | 290 | 13 | 52 | 2,120 | 146 | 23 | 1,790 | 470 | 474 | | 4 | 7 | 170 | 254 | 14 | 111 | 1,450 | 146 | 24 | 1,260 | 430 | 388 | | 5 | 7 | 154 | 234 | 15 | 288 | 1,090 | 461 | 25 | 696 | 400 | 340 | | 6 | 7 | 144 | 224 | 16 | 368 | 930 | 403 | 26 | 536 | 360 | 309 | | 7 | 8 | 143 | 210 | 17 | 1,310 | 815 | 1,250 | 27 | 412 | 325 | 293 | | 8 | 8 | 128 | 196 | 18 | 379 | 528 | 815 | 28 | 336 | 320 | 293 | | 9 | 7.5 | 157 | 178 | 19 | 385 | 640 | 510 | 29 | 288 | 280 | 282 | | 10 | 8 | 11,400 | 176 | 20 | 4,120 | 570 | 658 | 30 | 254 | 250 | 251 | | | | | | | - | | | 31 | | 250 | 629 | | | | discharg | | 498
29,650 | 1,423
87,500 | 364
22,370 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------|--------------|------------|--------------|--------------|-------|------------------|-------|-----------------|---------|----------------|-------|----------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | ber 12 | Decem | ber 13 | | 2 | 3.38 | | 3.38 | | 8.00 | | | 21,400 | - | 6,600 | | 2,560 | | 4 | 3.34 | 131 | 3.37 | 134 | 10.80 | | - | 21,000 | - | 6,000 | - | 2,420 | | 6 | 3.32 | 128 | 3.36 | 133 | 13.30 | | - | 19,000 | - | 5,400 | - | 2,320 | | 8 | 3.30 | 126 | 3.36 | 133 | 14.70 | | | 17,000 | | 4,900 | - | 2,220 | | 10 | 3.30 | 126 | 3.35 | 132 | 17.35 | 8,320 | | 15,200 | - | 4,520 | - | 2,160 | | N | 3.29 | 125 | 3.35 | 132 | 23.50 | | | 13,800 | - | 4,180 | - | 2,080 | | 2 | 3.28 | 124 | 3.35 | 132 | 26.40 | | | 12,600 | | 3,840 | - | 2,000 | | 6 | 3.27 | 122 | 3.40 | 138
164 | 25.20 | 16,000
15,800 | | 11,500 | | | | 1,950
1,900 | | 8 | 3.26
3.37 | 121
134 | 3.60
3.75 | | 27.90 | 18,800 | | 10,400
9,400 | _ | 3,380
3,160 | _ | 1,850 | | 10 | 3.39 | 137 | 4.25 | 262 | 29.0 | 20.000 | | 8,400 | | 2,940 | | 1,800 | | M | 3.39 | 137 | 5.30 | | 30.0 | 21,100 | | 7.400 | | 2,720 | | 1,750 | | | | | 0.00 | 704 | 50.0 | 21,100 | | 7,400 | | 2,120 | | 1,100 | | Ш | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 9.30 | 1,600 | 8.41 | 1,170 | 7.96 | 994 | 7.58 | 843 | 7.33 | 556 | 7.10 | 675 | | 6 | - | - | - | - | - | - | - | - | - | - | - | - | | 8 | 9.15 | 1,520 | 8.32 | 1,140 | - | i - | - | - | - | - | - | - | | 10 | | | | | | | | | ~ ~ ~ ~ | | ~-~ | 650 | | N | 8,98 | 1,440 | 8.25 | 1,110 | 7.81 | 934 | 7.50 | 815 | 7.25 | 528 | 7.03 | 650 | | 2 | ~~~ | 7 700 | | 7 000 | - | - | - | - | - | _ | - | - | | 6 | 8.83 | 1,360 | 8.17 | 1,080 | - | - | I - | - | | | | | | 8 | 8,62 | 1.260 | 8.11 | 1,050 | 7.68 | 882 | 7.42 | 587 | 7.17 | 700 | 6.88 | 598 | | 10 | 0.02 | 1,200 | 0.11 | 1,000 | 1:00 | UQ. | 10-72 | 30, | 1.1 | , 00 | - | - | | М | 8.50 | 1,210 | 8.02 | 1,020 | - | _ | _ | - | - | - | - | - | | | Decen | ber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | _ | _ | _ | | T | | | | | | | | 4 | 6.83 | 580 | 6,70 | 538 | I | | | | | l | | | | 6 | - | - | - | _ | 1 | į l | | | | I | | | | 8 | - | - | - | - | l | | | | | | | | | 10 | - | - | - | - | l | | | | | | | | | N | 6.78 | 564 | 6.67 | 528 | l | | | 1 | | l | l l | | | 2 | - | - | - | - | 1 | | | 1 | | 1 | | | | 4 | - | - | - | - | l | 1 | | l | | l | | | | 6 | - | | - | F00 | ł | 1 | | l | | l | | | | 8 | 6.75 | 551 | - 1 | 5 0 0 | l | 1 | | l | | | | | | l 10 l | - | - | - | - | ı | 1 | , | ı | | I | | | Supplemental records .- Dec. 9, 11 p.m., 4.55 ft., 316 sec.-ft. M #### Concow Creek near Yankee Hill, Calif. Location. - Lat. 39°46', long. 121°32', in NE4 sec. 16, T. 22 N., R. 4 E., at diversion dam for Spring Valley Ditch, 300 feet below Lake Wilenor Dam and 4 miles north of Yankee Hill post office, Butte County. Altitude, about 1,850 feet above mean sea level. kee Hill post office, Butte County. Altitude, about 1,850 feet above mean sea level Drainage area. 14.7 square miles. Gage-height record. Water-stage recorder graph except for period midnight Dec. 10 to 10 a.m. Dec. 11, when there was no record. Stage-discharge relation. Defined by current-meter measurements below 500 second-feet; extended to peak stage on basis of rating for spillway of Lake Wilmor Dam. Maxima. December 1937: Discharge, 770 second-feet 10 a.m. Dec. 11 (gage height, 2.44 feet). feet). 1927-November 1937: Discharge, 1,840 second-feet Mar. 26, 1928 (gage height, 5.9 feet), from rating curve extended above 300 second-feet on basis of computation of peak discharge over Lake Wilenor Dam. Remarks.- Flood run-off affected by storage in Lake Wilenor. Elevation of crest of spill-way is 1,967.0 feet above mean sea level (capacity, 7,300 acre-feet). Lake started to spill about 2 a.m. Dec. 11. Discharge for period of missing gage-height record obtained from discharge graph based on changes in storage in Lake Wilenor and comparison with records for nearby streams. Discharge adjusted for storage and diversion. Elevation at midnight and corresponding contents in Lake Wilenor determined from graph based on daily readings at about 10 a.m. Part of basic data furnished by Table Mountain and Thermalito Irrigation Districts. Elevation of crest or spill- and discharge. December 1937 | | S | torage, diver | sion, and disc | harge, Decembe | r 1937 | | |----------------------------------|---|---|--|---------------------------------------|----------------------------------|-----------------------------------| | | | Lake Wilenor | | Spring | Disch | arge | | Day | Elevation (feet) | Contents
(acre-feet) | Gain or loss (acre-feet) | Valley Ditch
diversion
(secft.) | Observed (secft.) | Adjusted (secft.) | | 1
2
3
4
5 | 1,952.7
1,952.8
1,952.9
1,953.0
1,953.1 | 3,840
3,860
3,880
3,900
3,920 | +20
+20
+20
+20
+20
+20 | 0.2
.2
.2
.2 | 0
0
0
0 | *7. 5 | | 6
7
8
9
10 | 1,953.1
1,953.2
1,953.2
1,954.0
1,964.8 | 3,920
3,940
3,940
4,100
6,650 | 0
+20
0
+160
+2,550 | .2
.2
.2
.4
2.1 | 0
0
0
0 | 81
1,290 | | 11
12
13
14
15 | 1,968.0
1,967.5
1,967.3
1,967.2
1,967.2 | 7,600
7,450
7,390
7,360
7,360 | +950
-150
-60
-30 | 2.0
.5
.4
.4 | 491
223
102
62
45 | 972
148
72
47
45 | | 16
17
18
19
20 | 1,967.2
1,967.1
1,967.1
1,967.1
1,967.0 | 7,360
7,330
7,330
7,330
7,300 | 0
-30
0
0
-30 | .4
.4
.4
.4 |
35
29
25
19
19 | 35
14
25
19
43 | | 21
22
23
24
25 | 1,967.0
1,967.0
1,967.1
1,967.1
1,967.1 | 7,300
7,300
7,330
7,330
7,330 | 0
0
+30
0 | .4
.4
.4
.4 | 14
15
17
19
19 | 14
15
32
19
19 | | 26
27
28
29
30
31 | 1,967.1
1,967.0
1,967.0
1,967.0
1,967.0 | 7,330
7,300
7,300
7,300
7,300
7,300
7,300 | 0
-30
0
0
0 | .4
.4
.4
.4
.4 | 17
16
17
16
16
16 | 17
1.3
17
16
16
16 | Observed mean daily discharge, in second-feet. November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |-------------------------------|---------------------------------------|----------|------------|-------|----------|----------|------|-----|--------|--------|-------|--| | 1 | 0 | 0 | 14 | 11 | 0 | 491 | 0 | 21 | 0 | 14 | 51 | | | 2 | 0 | 0 | 16 | 12 | 0 | 223 | 0 | 22 | 0 | 15 | 43 | | | 3 | 0 | 0 | 16 | 13 | 0 | 102 | 0 | 23 | 0 | 17 | 35 | | | 4 | 0 | 0 | 15 | 14 | 0 | 62 | 0 | 24 | 0 | 19 | 29 | | | 5 | 0 | 1 0 | 14 | 15 | 0 | 45 | 8 | 25 | 0 | . 19 | 24 | | | 6 0 0 15 16 0 35 24 26 0 17 1 | | | | | | | | | | | | | | 7 | 7 0 0 14 17 0 29 209 27 0 16 | | | | | | | | | | | | | 8 | 0 | 0 | 4.7 | 18 | 0 | 25 | 87 | 28 | 0 | 17 | 14 | | | 9 | 0 | 0 | .2 | 19 | 0 | 19 | 77 | 29 | 0 | 16 | 14 | | | 10 | 0 | 0 | 0 | 20 | 0 | 19 | 70 | 30 | 0 | 16 | 13 | | | | | ĺ | | li li | | | | | | 15 | 81 | | | Mean | monthly | discharg | e, in se | cond- | feet (or | served). | | | 0 | 39.7 | 29.7 | | | | | | | | | | | | +1,840 | +3,480 | +210 | | | | Gain or loss in storage, in acre-feet | | | | | | | | | | | | | | | | e, in se | | | | | | 41.3 | 96.8 | 41.6 | | | Run-o | ff, in a | cre-feet | : (ad just | ed) | | - | | | 2,460 | 5,950 | 2,560 | | #### Middle Fork of Feather River near Clio, Calif. Location. - Lat. 39°45', long. 120°36', in E½ sec. 23, T. 22 N., R. 12 E., 0.3 mile above Frazier Creek and ½ miles northwest of Clio, Plumas County. Altitude, about 4,350 feet above mean sea level. Drainage area. - 699 square miles. @gge-neight record. - Water-stage recorder graph for period Nov. 1-27. No record Nov. 28 to Jan. 31. Peak stage determined from floodmark. Etge-discharge relation. - Defined by current-meter measurements below 2,600 second-feet; extended to peak stage on basis of area-velocity study. Maxima. - December 1937: Discharge, 5,320 second-feet probably Dec. 11 (gage height, 10.4 feet). Maxima. - Decem 10.4 feet). 1925 November 1937: Discharge, 11,000 second-feet Mar. 26, 1928 (gage height, 12.0 feet), from rating curve extended above 4,750 second-feet. Remarks.- Flood run-off not affected by artifficial storage or diversion. The following mean discharges for periods of missing gage-height record were determined from floodmark and discharge graph based on records for Spanish Creek at Keddie and Indian Creek near Crescent Mills: Dec. 1-9, 80 sec.-ft.; Dec. 10-15, 1,700 sec.-ft.; Dec. 16-31, 170 sec.-ft. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|---------------|---------------|--------------|------|------|------|-----|------|------|------| | 1 | 23 | - | | 11 | 38 | - | _ | 21 | 351 | - | - | | 2 | 23 | - | - | 12 | 41 | _ | _ | 22 | 158 | 1 - | - | | 3 | 23 | - | l - | 13 | 31 | - | - | 23 | 153 | - | - | | 4 | 23 | - | - | 14 | 51 | - | - | 24 | 199 | - | - | | 5 | 23 | - | - | 15 | 38 | - | - | 25 | 136 | - | - | | 6 | 24 | l - | - | 16 | 43 | l - | - | 26 | 114 | - | - | | 7 | 24 | - | - | 17 | 211 | _ | _ | 27 | 107 | - | - | | 8 | 23 | - | _ | 18 | 86 | - | - | 28 | 105 | - | - | | 9 | 23 | 1 - | - | 19 | 68 | - | - | 29 | 102 | - | - | | 10 | 23 | - | - | 20 | 291 | - | - | 30 | 100 | - | - | | | 1 | | 1 | 1 1 | | | 1 | 31 | | - | - | | | monthly | 88.5
5,270 | 440
27,050 | 150
9,220 | | | | | | | | Supplemental records .- Dec. 11, 10.4 ft., 5,320 sec.-ft. ## Middle Fork of Feather River at Bidwell Bar, Calif. Location. - Lat. 39°33', long. 121°26', in NW1 sec. 32, T. 20 N., R. 5 E., at highway bridge at Bidwell Bar, 2 miles above junction with North Fork and 7 miles northeast of Oroville, Butte County. Altitude, about 290 feet above mean sea level. Drainage area. - 1,353 square miles. Gage-height record. Water-stage recorder graph except for periods 3 a.m. Dec. 11 to 1 p.m. Dec. 12, 4 p.m. Dec. 24 to 7:30 a.m. Jan. 11, when it was based on peak stage, range of stage indicated on recorder graph, and stage graphs for nearby stations. Peak stage obtained from floodmarks. Peak stage obtained from floodmarks. Peak stage obtained from floodmarks. Stage-discharge relation. Defined by current-meter measurements below 20,000 secondfeet; extended to peak stage; verified by area-velocity study and Avd method. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 93,000 second-feet about 6 a.m. Dec. 11 (gage height, 24.0 feet, from floodmarks). 1911-November 1937: Discharge, about 90,000 second-feet Mar. 26, 1928 (gage height, 22.8 feet, from floodmarks), from rating curve extended above 10,500 secondfeet on basis of slope-area computation of flood flow. Remarks. - Flood run-off not materially affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|------------|----------|-------|-----------|---------------|--------|-------|---------|--------|---------|---------| | 1 | 233 | 975 | 1,540 | 11 | 462 | 72,000 | 1,340 | 21 | 4,890 | 2,280 | 2,460 | | 2 | 247 | 895 | 1,570 | 12 | 634 | 22,500 | 1,280 | 22 | 2,290 | 2,190 | 2,320 | | 3 | 249 | 846 | 1,600 | 13 | 450 | 12,200 | 1,280 | 23 | 3,440 | 2,140 | 2,320 | | 4 | 247 | 798 | 1,500 | 14 | 625 | 7,920 | 1,250 | 24 | 3,610 | 2,020 | 2,100 | | 5 | 244 | 774 | 1,460 | 15 | 948 | 5,620 | 2,020 | 25 | 2,340 | 1,900 | 1,980 | | 6 | 244 | 726 | 1,430 | 16 | 822 | 4,520 | 1,900 | 26 | 1,760 | 1,860 | 1,860 | | 7 | 252 | 703 | 1,400 | 17 | 3,680 | 3,690 | 4,160 | 27 | 1,440 | 1,820 | 1,820 | | 8 | 249 | 680 | 1,370 | 18 | 1,810 | 3,250 | 3,580 | 28 | 1,270 | 1,740 | 1,980 | | 9 | 247 | 717 | 1,370 | 19 | 1,210 | 2,840 | 3,040 | 29 | 1,150 | 1,710 | 1,860 | | 10 | 244 | 36,700 | 1,340 | 20 | 6,610 | 2,500 | 2,740 | 30 | 1,060 | 1,640 | 1,740 | | | | | | | | | | 31 | | 1,570 | 2,550 | | | | discharg | | 1,432 | 6,507 | 1,941 | | | | | | | nun- | JII, III 8 | 1010-100 | | • • • • • | • • • • • • • | | | • • • • | 85,200 | 400,100 | 119,300 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------|-------|----------------|-------|------------------|-------|---------|-------|---------|-------|--------------|-------------|---------| | 읦 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | nber 12 | Decen | mber 13 | | 2 | - | - | 3.38 | 671 | 5.55 | 2,140 | 21.70 | 74,500 | - | 33,500 | 12.75 | 14,500 | | 4 | - | - | 3.37 | 666 | 6.72 | 3,510 | _ | 86,500 | - | 30,000 | 12.64 | 14,100 | | 6 | 3.41 | 685 | 3.36 | 662 | 9.90 | 8,960 | 24.0 | 93,000 | - | 27,500 | 12.51 | 13,600 | | 8 | - 1 | - | 3.36 | 662 | 12.05 | 15,000 | - | 89,500 | - | 24.500 | 12.35 | 13,100 | | 10 | - | - | 3.36 | 662 | 13.05 | 18,800 | - | 81,000 | - | 22.500 | | 12,600 | | N | 3.40 | 680 | 3.36 | 662 | 14.42 | 25,200 | - | 75,500 | - | 20,500 | | 12,200 | | 2 | - | - | 3.37 | 666 | 16.65 | 38,200 | - | 70,500 | 13.97 | 19,300 | | 11,700 | | 4 | - : | - | 3.42 | 689 | 20.60 | 65,800 | - | 68,000 | 13.64 | | | 11,300 | | 6 | 3.39 | 675 | 3.50 | 726 | 21.65 | 74,200 | _ | 63,500 | 13.37 | 16,900 | | 10,800 | | 8 | _ | l - | 3.60 | 774 | 21.38 | 72,000 | _ | | 13,11 | | 11.50 | 10.400 | | 10 | i - | - | 3.82 | 880 | 22.07 | 77,600 | _ | 46,500 | 12.92 | 15,100 | | 10,000 | | M | 3.38 | 671 | 4.45 | 1,240 | 22.25 | 79,000 | ۱ ـ | 39.500 | | 14.800 | | 9,630 | | | Decem | ber 14 | | ber 15 | - | ber 16 | Decem | ber 17 | | ber 18 | December 19 | | | 2 | - | - | _ | | - | | DOCOM | - | 2000 | | 2000 | | | 4 | 10.92 | 9.000 | 9.48 | 6,230 | 8.51 | 4,790 | 7.82 | 3,940 | 7.34 | 3,400 | 6.88 | 2,920 | | 6 | | -, | 1 | 0,500 | | 4,100 | 1.00 | 0,540 | 7.04 | 3,400 | 0.00 | 2,520 | | 8 | 10.63 | 8.380 | 9,30 | 5,940 | 8.37 | 4,600 | 7.73 | 3.840 | 7.28 | 3,340 | 6.82 | 2.860 | | 10 | - | -,,,,,, | "-" | -,010 | | 4,000 | 1:10 | 0,040 | 1.20 | 0,040 | 0.02 | 2,000 | | N | 10.38 | 7.880 | 9.15 | 5,700 | 8.26 | 4.470 | 7.64 | 3,730 | 7.17 | 3,220 | 6.78 | 2,820 | | 2 | _ | - | - | -, | - | 1,1,0 | 1.01 | 0,700 | 1 | 0,220 | 1 0.10 | 2,000 | | | 10.14 | 7.400 | 8.97 | 5,440 | 8.14 | 4.330 | 7.56 | 3,650 | 7.08 | 3,120 | 6.71 | 2,750 | | 6 | - | i '- | - | -, | - | -, | - | 0,000 | 1 | 0,100 | | 2,100 | | 8 | 9.90 | 6,960 | 8,82 | 5.230 | 8.03 | 4.200 | 7.49 | 3,570 | 7.01 | 3,050 | 6,64 | 2,680 | | 10 | - | - | - | - | - | 1,200 | 1:20 | 0,0,0 | '-01 | 0,000 | 0.04 | 2,000 | | M | 9.68 | 6,560 | 8.66 | 5,000 | 7.92 | 4,060 | 7.42 | 3,490 | 6.94 | 2,980 | 6.59 | 2,630 | | | Dogo | ber 20 | Doos | mber 21 | Dane | iber 22 | | | | nber 24 | December 25 | | | } | Decen | noer zo | Decei | Det SI | Decei | nder zz | Decen | Der 23 | Decen | Der 24 | Decen | ner 25 | | 2 | - | - | - 1 | - | - | - | | | | | - | - | | 4 | | _ = | | - - | | - | 6.18 | 2,260 | 5.84 | 1,970 | - | - 1 | | 6 | 6.54 | 2,590 | 6.24 | 2,320 | 6.04 | 2,140 | - | - | - | - | - | 1,930 | | 8 | - | - | - | - | - | - | 6.08 | 2,170 | 5.84 | 1,970 | - | - | | 10 | | | | - - - | | - | - | | - | | - | - | | N | 6.47 | 2,520 | 6.21 | 2,290 | 6.02 | 2,120 | 6.01 | 2,110 | 5.96 | 2,070 | - . | 1,920 | | 2 | - | i - | - | - | - 1 | - | - |
- | - | - | - | - | | 4 | - | - - | - | - | - | - | 5.95 | 2,060 | 5.96 | 2,070 | - | - | | 6 | 6.37 | 2,430 | 6.10 | 2,190 | 6.15 | 2,240 | - | - | - | - | - | 1,910 | | 8 | - | - | - | - | - | ۱ - | 5.90 | 2,020 | - | 2,030 | - | - | | 10 | - | | - ' | - | - | - | - | - | - | - | - | - | | M | 6.30 | 2,370 | 6.05 | 2,140 | 6.31 | 2,380 | 5.88 | 2,000 | - | 1,950 | - | 1,900 | Supplemental records. - Dec. 10, 11 p.m., 22.4 ft., 80,200 sec.-ft. ### South Fork of Feather River at Enterprise, Calif. Location. - Lat. 39°32', long. 121°21', in SW\(\frac{1}{4}\) sec. 6, T. 19 N., R. 6 E., 0.8 mile above McCabe Creek and 1 mile above highway bridge at Enterprise, Butte County. Altitude, about 550 feet above mean sea level. Drainage area. 134 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 4,500 second-feet; extended to peak stage; verified by area-velocity study and Avd method. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 17,300 second-feet 5 p.m. Dec. 10 (gage height, 20.4 feet). 1911-November 1937: Discharge (regulated), about 15,200 second-feet Mar. 26, 1928 (gage height, 16.0 feet. from floodwarks at former site and detur balls a relation below the condition of condit M 20.4 feet). 1911-November 1937: Discharge (regulated), about 15,200 second-feet Mar. 26, 1928 (gage height, 16.0 feet, from floodmarks at former site and datum, half a mile downstream), from rating curve extended above 2,000 second-feet on basis of computed flow over Falermo Canal diversion dam about 1 mile above station. Remarks. - Flood run-off affected by artificial storage in Lost Creek Reservoir (capacity, about 5,700 acre-feet) and by diversions into Forbestown ditch and Palermo canal. Monthly summaries adjusted for storage and diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|-----------|-----------|----------|-------|-----------|-----------------|----------|-----|--------|--------|--------| | 1 | 11 | 147 | 276 | 11 | 70 | 12,900 | 223 | 21 | 760 | 392 | 418 | | 2 | 29 | 137 | 306 | 12 | 72 | 3,760 | 220 | 22 | 372 | 392 | 405 | | 3 | 28 | 130 | 316 | 13 | 57 | 1.900 | 217 | 23 | 614 | 392 | 405 | | 4 | 28 | 124 | 286 | 14 | 104 | 1,300 | 213 | 24 | 622 | 369 | 369 | | 5 | 28 | 117 | 276 | 15 | 138 | 940 | 380 | 25 | 424 | 347 | 358 | | 6 | 28 | 110 | 267 | 16 | 118 | 740 | 347 | 26 | 314 | 326 | 336 | | 7 | 30 | 99 | 258 | 17 | 768 | 610 | 890 | 27 | 260 | 306 | 336 | | 8 | 29 | 93 | 240 | 18 | 283 | 545 | 628 | 28 | 217 | 306 | 358 | | 9 | 28 | 114 | 232 | 19 | 184 | 470 | 530 | 29 | 191 | 306 | 347 | | 10 | 28 | 8,360 | 229 | 20 | 310 | 430 | 470 | 30 | 167 | 286 | 326 | | | | | | | | | | 31 | | 286 | 628 | | | | discharg | | 244 | 1,185 | 358 | | | | | | | Mean | monthly | discharg | e, in se | cond- | -feet (ad | ljusted). | . | | 343 | 1,200 | 368 | | Run-c | off, in a | acre-feet | (adjust | ted). | | · · · · · · · · | | | 20,430 | 73,800 | 22,610 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|---------|-------|-------------|----------|---------|-------|---------|--------|---------|-------------|---------| | ı | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | December 13 | | | 2 | - | _ | 3.22 | 91 | 5.50 | 558 | | 14,000 | | | 9.95 | | | 4 | - | - | 3.22 | 91 | 6.95 | 1,110 | 19.70 | 16,000 | 12.50 | 4,880 | 9.80 | 2,240 | | 6 | 3.25 | 94 | 3.23 | 92 | 10.00 | 3,000 | 20.30 | 17,100 | 12.20 | 4,520 | 9.65 | 2,120 | | 8 | - | - | 3.24 | 93 | 11.30 | 4.180 | 19.60 | 15,900 | | | 9.50 | 2,000 | | 10 | - | - | 3.25 | 94 | 12.10 | 5.060 | 19.00 | 14,800 | | | 9.40 | 1,930 | | l N | 3.24 | 93 | 3.26 | 95 | 13.50 | | 18.90 | 14,700 | | | 9.30 | 1,860 | | 2 | - | _ | 3.27 | 96 | 17.40 | 12,300 | | 14,200 | | 3,310 | 9.20 | 1,790 | | 4 | _ | - | 3.34 | 103 | 20.10 | 16,800 | | 12,600 | | | 9.10 | 1,720 | | 6 | 3.23 | 92 | 3.48 | 120 | 19.90 | 16,400 | | 10,300 | | 2,900 | 9.00 | 1,650 | | 8 | - | _ | 3.60 | 134 | 18.50 | 14,000 | | | 10.45 | 2,760 | 8.90 | 1,580 | | 10 | _ | _ | 3.90 | 177 | 18.10 | 13,300 | | | 10.30 | | 8.85 | 1,540 | | M | 3.22 | 91 | 4.50 | 292 | 18.20 | 13,500 | | 6.290 | 10.10 | 2,480 | 8.80 | 1,510 | | | | | | | | | | | | | | | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - ' | - | - | - | - | - | - | - | | 4 | 8.65 | 1,420 | 7.95 | 1,020 | 7.45 | 780 | 7.10 | 645 | 6.85 | 560 | 6.63 | 494 | | 6 | - | · - | - | - | - | - | _ | _ | - | - | - | - | | 8 | 8,85 | 1,360 | - | - | í - I | - | - | i - | - | - | - | - | | 10 | - | - | - | - | - | - | - | | - | _ | - | _ | | N | 8.40 | 1,270 | 7.77 | 925 | 7.32 | 728 | 7.02 | 617 | 6.77 | 536 | 6.57 | 476 | | 2 | - | '- | - | - | - | - | - | - | _ | - | - | - | | 4 | 8.30 | 1,210 | - | - | - 1 | _ | - 1 | - | - | _ | - | | | 6 | - | - | - | - | - | - | - | _ | - | _ | - | - | | 8 | 8.18 | 1,140 | 7.60 | 845 | 7.22 | 688 | 6.92 | 582 | 6.70 | 515 | 6.50 | 455 | | 10 | - | - | - | - | - | - | - | - | - | - | - | - | | M | 8.05 | 1,060 | - | - | - | - | - | - | | | - | - | | | Decen | ber 20 | Decen | mber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | _ | _ | | - | | _ | | _ | | _ | _ | | 4 | 6.46 | 445 | 6.30 | 405 | 6.20 | 380 | 6.35 | 418 | 6.08 | 354 | 6.05 | 347 | | ا أ | - | -10 | | 1 -20 | - | 550 | - | 1 | 1 3.00 | 004 | "." | 1 "." | | l al | | | | I - | | | | i I | 1 - | 1 - | 1 - | | | 10 | _ | _ | | _ | _ | | | | 1 _ | - | | | | N | 6-40 | 430 | 6.27 | 39 8 | 6.17 | 373 | 6.20 | 380 | 6.18 | 376 | 6.03 | 343 | | 2 | - | 100 | 0.21 | 000 | l "-" | " | 1 | 000 | 1 0.10 | ٠,٠ | 0.00 | 0-10 | | 4 | _ | | | _ | | | 1 - | | I - | 1 - | _ | 1 - | | 6 | _ | _ | _ | _ | | _ | - | _ | _ | I - | _ | | | ΙĕΙ | 6.34 | 415 | 6.23 | 388 | 6.39 | 428 | 6.13 | 365 | 6.18 | 376 | 6.02 | 340 | | 10 | | | | 1 | 3.00 | 1 | | 550 | 1 3.10 | 1 5.0 | 1 | 1.0 | | 1 -0 | _ | | | | 1 - | | _ | | | | | | Supplemental records. - Dec. 10, 5 p.m., 20.40 ft., 17,300 sec.-ft. #### Lost Creek near Clipper Mills, Calif. Location.- Lat. 39°34', long. 121°09', in sec. 24, T. 20 N., R. 7 E., 1,000 feet below Lost Creek Dam and 2 miles north of Clipper Mills, Butte County. Altitude, about 3,050 feet above mean sea level. 3,050 feet above mean see level. Drainage area.- 30.1 square miles. Gage-height record.- Water-stage recorder graph except for period 10:30 a.m. Dec. 23 to 10:30 a.m. Jan. 20, when there was no record. Stage graph for Dec. 23 and Jan. 20 based on partial recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 450 second-feet; extended to peak stage on basis of computed flow over Lost Creek Dam. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 3,380 second-feet 4 p.m. Dec. 10 (gage height, 6.80 feet). 1927-November 1937: Discharge, 2,900 second-feet Mar. 26, 1928 (gage height, 6.10 feet). M 2.44 120 | 2.41 112 | 2.50 Remarks. Discharge for period of missing gage-height record, Dec. 24 to Jan. 19, determined from staff-gage readings at and corresponding flow over Lost Creek Dam. Flood run-off affected by artificial storage in Lost Creek Reservoir (capacity, about 5,700 aore-feet) and by diversion into Forbestown ditch. Reservoir began to spill about 6 a.m. Dec. 8. Monthly summaries adjusted for storage and diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|-----------|-----------|--------|-----------|-----------|------|-----|-------|--------|-------| | 1 | 0.2 | 0.2 | 90 | 11 | 0.4 | 2,040 | 80 | 21 | 0.4 | 117 | 100 | | 2 | .2 | .2 | 100 | 12 | .2 | 738 | 80 | 22 | .2 | 120 | 103 | | 3 | .2 | .2 | 100 | 13 | .2 | 426 | 80 | 23 | .6 | 117 | 100 | | 4 | .2 | .2 | 90 | 14 | . 4 | 310 | 80 | 24 | .5 | 110 | 91 | | 5 | .2 | .2 | 95 | 15 | .2 | 246 | 170 | 25 | .3 | 105 | 84 | | 6 | .2 | .2 | 95 | 16 | .7 | 202 | 110 | 26 | .2 | 100 | 81 | | 7 | .2 | .2 | 90 | 17 | 1.1 | 175 | 300 | 27 | .2 | 90 | 84 | | 8 | •2 | 2.7 | 90 | 18 | .2 | 155 | 210 | 28 | .2 | 90 | 103 | | 9 | .2 | 40 | 85 | 19 | .2 | 137 | 170 | 29 | .2 | 90 | 96 | | 10 | .2 | 1,490 | 85 | 20 | 2.5 | 124 | 110 | 30 | .2 | 85 | 82 | | | | | | | | | | 31 | | 85 | 144 | | Mean | monthly | discharg | e, in se | econd- | feet (o) | served) | | | 0.37 | 232 | 109 | | Mean | monthly | discharg | ge, in se | cond- | -feet (ac | ljusted). | | | 83.5 | 247 | 119 | | | | acre-feet | | | | | | | 4,970 | 15,210 | 7,310 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | | | | | | | | | | | |--------|--|------------|------------|--------------|--------------|------------------|--------------|---------|----------------|--------------|-------|------------------|--| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | | 2 | 80.0 | 0.2 | 1.40 | | 3.15
3.70 | | 5.54
6.08 | | 4.41
4.29 | 1,030
943 | 3.50 | 478 | | | 6 | .10 | .2 | 1.43 | 10 | 4.06 | | 6.37 | | 4.20 | 880 | - | - | | | 8 | .22 | .2 | 1.43 | 10 | 4.33 | | 6.14 | 2,620 | 4.10 | 815 | 3.42 | 443 | | | 10 | .58 | .3 | 1.44 | | 4.65 | | 5.98 | | 4.00 | 750 | | | | | N
2 | 1.06
1.22 | 1.3 | 1.47 | | 5.00
5.80 | | 5.98
5.78 | | 3.94
3.85 | 713
659 |
3.36 | 418 | | | 4 | 1.30 | 2.8
4.2 | 1.60 | | 6.80 | | 5.55 | | 3.77 | 614 | 3.30 | 394 | | | 6 | 1.34 | 5.5 | 1.74 | | 5.80 | | 5.22 | 1.670 | 3.72 | 587 | - | - | | | 8 | 1.37 | 6.5 | 1.95 | | 5.40 | | 4.90 | | 3.66 | 556 | 3.25 | 375 | | | 10 | 1.39 | 7.2 | 2.35 | 143 | 5.30 | | 4.77 | | 3.60 | 526 | - | | | | M | 1.40 | 7.5 | 2.80 | 252 | 5.40 | 1,840 | 4.62 | 1,170 | 3.5 7 | 512 | 3.21 | 360 | | | | December 14 | | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | December 18 De | | Decem | ember 19 | | | 2 | | - | . - | - - - | | - | | - | | | | - - - | | | 6 | 3.16 | 342 | 2.92 | 259 | 2.77 | 211 | 2.67 | 181 | 2.59 | 157 | 2.52 | | | | 8 | 3.11 | 324 | 2.89 | 249 | 2.76 | 208 | 2.66 | 178 | 2.58 | 155 | 2.51 | 137 | | | N | 3.07 | 310 | 2.87 | 242 | 2.72 | 196 | 2.64 | 172 | 2.56 | 150 | 2.51 | 137 | | | 2 | - | _ | - | - | - 1 | _ | - | - | - | - | - | - | | | 4 | 3.03 | 296 | 2.84 | 233 | 2.72 | 196 | 2.63 | 169 | 2.55 | 147 | 2.50 | 134 | | | 6 | | - | | - | | - | | | 2.54 | 144 | ~~. | 132 | | | 10 | 2.99 | 283 | 2.82 | 226 | 2.70 | 190 | 2.62 | 166 | 2.54 | 144 | 2.49 | 132 | | | M | 2.96 | 272 | 2.79 | 217 | 2.69 | 187 | 2.61 | 163 | 2.52 | 139 | 2.49 | 132 | | | | Decen | ber 20 | Decer | mber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | | 2 | | - | l | | <u>-</u> | - | | | | | | | | | 4 | 3.18 | 127 | 2.43 | 117 | 2.41 | 112 | | | | | | | | | 8 | 2.46 | 124 | 2.43 | 117 | 2.40 | 110 | | | | | | | | | 10 | - | - | | | - | _ | | | | | | | | | N | 2.46 | 124 | 2.42 | 115 | 2.40 | 110 | l | | | | l | | | | 2 | - | | | | - | - | , | | | | | | | | 4 | 2.45 | 122 | 2.43 | 117 | 2.47 | 127 | | | | | | | | | 6 8 | 2.45 | 122 | 2.42 | 115 | 2.52 | 139 | | | | | | | | | 10 | | | | - | - | . - . | | | | | | | | 134 ### Middle Fork of Yuba River at Milton, Calif. Location. - Lat. 39°31'22", long. 120°35'01", in SW1 sec. 12, T. 19 N., R. 12 E., at diversion dam of Nevada Irrigation District at old town site of Milton, Sierra County, 8 miles above South Fork of Middle Fork of Yuba River. Altitude, about 5,700 feet above mean sea level. area .- 41 square miles. Gage-height record .- Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 1,500 second-feet; extended to peak stage on basis of computed flow over diversion dam. Maxima. December 1937: Discharge, 6,800 second-feet 10 a.m. Dec. 11 (gage height, 4.18 feet). 4.18 feet). 1925-November 1937: Discharge (regulated), 4,070 second-feet Mar. 25, 1928 (gage height, 9.45 feet, former site and datum,0.2 mile downstream). Remarks. - Flood run-off slightly affected by storage in diversion reservoir and diversion through Milton-Bowman tunnel. Monthly summaries adjusted for diversion. Most of basic data furnished by Nevada Irrigation District. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|----------------------------------|----------|----------|--------|----------|-----------|------|-----|------|------|------| | 1 | 0 | 0 | 0 | 11 | 0 | 4,010 | 0 | 21 | 0 | 0 | 0 | | 2 | 0 | 0 | 0 | 12 | 0 | 450 | 0 | 22 | 0 | 0 1 | o l | | 3 | 0 | 0 | 0 | 13 | 0 | 126 | 0 | 23 | 0 | 0 1 | 0 | | 4 | 0 | 0 | 0 | 14 | 0 | 19 | 0 | 24 | 0 | 0 | 0 | | 5 | 0 | 0 | 0 | 0 | 25 | 0 | 0 | o I | | | | | 6 | 0 | 0 | 0 | 26 | 0 | 0 | 0 | | | | | | 7 | 0 | 0 | 27 | 0 | 0 1 | 0 | | | | | | | 8 | 0 | 0 | o l | Ó | | | | | | | | | 9 | 0 | 0 | 0 | 19 | 0 | .1 | 0 | 29 | 0 | 0 | 0 | | 10 | 0 | 2,240 | 0 | 20 | 0 | 0 | 0 | 30 | 0 | 0 1 | 0 | | | | | | | | | | | | 0 | 0 | | Mean monthly discharge, in second-feet (observed) Mean monthly discharge, in second-feet (adjusted) | | | | | | | | | | 221 | 0 | | Mean | monthly | discharg | e, in se | econd. | -feet (a | ijusted). | | | 20.2 | 313 | 47.2 | | Run-c | Run-off, in acre-feet (adjusted) | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | | | | | . 60, 111 - | | | | | | | |---------------------------|--|---|--------|---------|--|-------------|--|---|--|--|---|--| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 4 6 8 10 N 2 4 6 8 10 | | | | | 2.10
2.22
2.20
2.61
2.86
2.69
2.64 | | 2.67
3.67
3.75
3.87
4.18
3.79
3.40
2.79
2.10
1.69
1.47 | 5,680
5,980
6,800
5,780
4,840
3,500
2,210 | 1.14
1.01
.90
.81
.75
.72
.69
.66 | 651
535
450
397
397
371
346
323
292
256 | 0.49
.46
.42
.40
.38
.35
.34
.33
.31
.29 | 181
156
143
132
116
110
94
83
68 | | M | | | | | | 3,080 | 1.29 | | .53 | | .24 | 58 | | 2 4 6 8 10 N 2 4 6 8 10 M | 0.22
.20
.18
.16
.13
.12
.11
.09
.07
.04
.02 | 50
42
34
26
16
13
11
7
3.7
1.0 | De cen | ber 15 | Decen | aber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | Supplemental records.- Dec. 10, 5 a.m., 1.08 ft., 728 sec.-ft. Dec. 11, 5 a.m., \cdot 3.84 ft., 5,900 sec.-ft. 160302 O--- 39----- 16 #### Middle Fork of Yuba River near North San Juan, Calif. Location.- Lat. 39°23', long. 121°06', in NE1 sec. 32, T. 18 N., R. 8 E., 1 mile below Oregon Creek and 1 mile north of North San Juan, Nevada County. Zero of gage is 1,400.82 feet above mean sea level (general adjustment of 1929). <u>Drainage area. - 207 square miles.</u> <u>Gage-height record. - Water-stage recorder graph.</u> Affected by drawdown of water level in well. in well. <u>Stage-disoharge relation.-</u> Defined by current-meter measurements below 23,000 second-feet. Rating curve changed at peak stage. <u>Maxima.-</u> December 1937: Discharge, 24,000 second-feet 7:50 a.m. Dec. 11 (gage height, 13.7 feet, from floodmarks on bank; 13.5 feet, in well, affected by drawdown). 1911-November 1937: Discharge, about 26,000 second-feet Mar. 25, 1928 (gage height, 15.3 feet, from floodmarks at former site and datum, 0.4 mile upstream), from rating curve extended above 1,200 second-feet on basis of slope-area determination of flond flow. tion of flood flow. Remarks. - Flood run-off not materially affected by artificial storage. Milton-Botunnel diverts water above station. Monthly summaries adjusted for diversion. Milton-Bowman Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---|----------|----------|-------|----------|-----------|-------|-----|--------|--------|--------| | 1 | 41 | 107 | 190 | 11 | 92 | 16,100 | 144 | 21 | 488 | 258 | 398 | | 2 | 40 | 100 | 209 | 12 | 97 | 3,840 | 141 | 22 | 220 | 258 | 385 | | 3 | 39 | 94 | 220 | 13 | 67 | 1,600 | 139 | 23 | 400 | 264 | 377 | | 4 | 39 | 89 | 201 | 14 | 150 | 953 | 136 | 24 | 522 | 246 | 333 | | 5 | 39 | 84 | 192 | 15 | 132 | 688 | 298 | 25 | 295 | 234 | 305 | | 6 | 39 | 81 | 181 | 16 | 149 | 541 | 261 | 26 | 212 | 218 | 288 | | 7 | 39 | 78 | 171 | 17 | 639 | 445 | 1,180 | 27 | 167 | 206 | 280 | | 8 | 39 | 75 | 166 | 18 | 244 | 377 | 748 | 28 | 144 | 206 | 291 | | 9 | 39 | 84 | 156 | 19 | 148 | 325 | 585 | 29 | 126 | 201 | 288 | | 10 | 39 | 7,300 | 151 | 20 | 429 | 284 | 475 | 30 | 115 | 195 | 267 | | | | | | | | | | 31 | | 192 | 501 | | Mean | Mean monthly discharge, in second-feet (observed) 174 1,152 312 | | | | | | | | | | | | Mean | monthly | discharg | e. in se | cond- | feet (ac | ljusted). | | | 194 | 1,244 | 359 | | | | cre-feet | | | | | | | 11,570 | 76,500 | 22,050 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------------------------------------|--|--|--|--|--|---|---|--|--|--|--|--| | R | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4 | 2.79
2.78
2.78
2.78
2.78
2.78
2.78
2.78 | 77
77
75
75
75
75
75
76 | 2.77
2.77
2.77
2.76
2.75
2.76
2.77
2.81 | 74
74
74
72
71
72
74
80 | 3.98
5.55
7.42
8.17
8.63
9.12
9.31
9.88 | 396
1,500
4,440
6,260
7,520
8,960
9,530
11,400 |
9.60
10.28
12.28
13.20
12.49
12.30
12.25
11.25 | 10,500
12,700
20,100
24,000
22,700
21,900
21,800
18,000 | 7.70
7.44
7.23
7.07
6.85
6.66
6.47
6.34 | 6,080
5,400
4,870
4,490
3,970
3,550
3,160
2,910 | 5.87
5.77
5.69
5.61
5.53
5.45
5.38
5.30 | 2,120
1,970
1,860
1,750
1,660
1,560
1,490
1,400 | | 6
8
10
M | 2.78
2.78
2.77
2.77 | 75
75
74
74 | 2.85
2.93
3.03
3.30 | 86
99
115
172 | 10.07
9.80
9.51
9.47 | 12,000
11,100
10,200
10,000 | 10.10
9.23
8.53
8.01 | 13,800
10,800
8,460
6,930 | 6.25
6.16
6.08
5.97 | 2,740
2,580
2,450
2,270 | 5.24
5.19
5.13
5.08 | 1,340
1,290
1,240
1,190 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 4 6 | 4.98 | 1,100 | 4.48 | 7 4 8 | 4.19 | 580 | 3.98 | 470 | 3.82 | 394 | 3.68 | 337 | | 8 | 4.87 | 1,020 | 4.42 | 712 | 4.15 | 558 | 3.95 | 455 | 3.80 | 385 | 3.66 | 329 | | N
2 | 4.78 | 946 | 4.37 | 682 | 4.11 | 536 | 3.93 | 445
- | 3.78 | 377 | 3.65 | 325 | | 6 8 | 4.70 | 890
-
827 | 4.32 | 652
-
624 | 4.08
-
4.04 | 520
-
500 | 3.90 | 430
416 | 3.76 | 369
-
353 | 3.62 | 313
309 | | 10
M | -
4.54 | -
784 | 4.23 | 602 | 4.01 | 485 | 3.84 | 403 | 3.71 | 349 | 3.59 | 302 | | | Decen | ber 20 | Decer | mber 21 | Decer | nber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2
4
6
8 | 3.57
3.56 | 294
291 | 3.48
3.47 | 264
261 | 3.42
3.42
3.42
3.41 | 246
246
246
243 | 3.63
3.59
3.55
3.51 | 317
302
288
274 | 3.39
3.38 | 237
234 | 3.40 | 240
232 | | N
2
4 | 3.54
3.52 | 284
277 | 3.46
3.45 | 258
255 | 3.41
3.40
3.42
3.45 | 243
240
246
255 | 3.48
3.46
3.44
3.42 | 264
258
252
246 | 3.41
3.45 | 243
255 | 3.36
3.35 | 229
-
226 | | 6
8
10 | 3.51 | 274
- | 3.44
- | 252 | 3.48
3.51
3.57 | 264
274
294 | 3.41
3.40
3.40 | 243
240
240 | 3.45 | 255 | 3.35 | 226 | | M | 3.50 | 270 | 3.43 | 249 | 3.61 | 309 | 3.40 | 240 | 3.44 | 252 | 3.35 | 226 | Supplemental records. - Dec. 11, 7:30 a.m., 13.3 ft., 24,000 sec.-ft. #### Yuba River at Smartville, Calif. Location.- Lat. 39°13', long. 121°18', in SW2 sec. 22, T. 16 N., R. 6 E., at Narrows, 1 mile below Deer Creek and 1 mile north of Smartville, Yuba County. Zero of gage is 264.17 feet above mean sea level. 264.17 feet above mean sea level. Drainage area.- 1,201 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 30,000 second-feet; extended to peak stage on basis of area-velocity study; verified by Avd method. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 95,000 second-feet 9 a.m. Dec. 11 (gage height, 26.0 feet). feet). 1903-November 1937: Discharge, about 120,000 second-feet Mar. 26, 1928 (gage height, 31.2 feet, present datum, from floodmarks), from rating curve extended above 6,500 second-feet on basis of slope-area computation of flood flow. Maximum gage height, 29.2 feet Mar. 19, 1907, former datum; equal to 34.4 feet present datum. Remarks. - Flood run-off affected somewhat by artificial storage and diversions. Lake Spaulding (capacity, 70,500 acre-feet), Bowman Lake (capacity, 67,400 acre-feet), and Fordyce Lake (capacity, 42,000 acre-feet). Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-----------|-----------|-----------|-------|---------------|--------|-------|-----|--------|---------|---------| | 1 | 318 | 842 | 1,290 | 11 | 530 | 74,200 | | 21 | 5,970 | 2,340 | 2,560 | | 2 | 297 | 808 | | 12 | 630 | 24,900 | | 22 | 2,520 | 2,270 | 2,340 | | 3 | 297 | 819 | | 13 | 518 | 11,900 | 781 | 23 | 2,980 | 2,340 | 2,270 | | 4 | 304 | 808 | 1,320 | 14 | 705 | 7,460 | 772 | 24 | 4,210 | 2,130 | 2,060 | | 5 | 304 | 753 | | 15 | 855 | 5,720 | 1,860 | 25 | 2,650 | 2,060 | 1,860 | | 6 | 311 | 786 | 1,180 | 16 | 755 | 4,460 | 1,800 | 26 | 1,890 | 1,930 | 1,670 | | 7 | 270 | 786 | 1,080 | 17 | 2,480 | 3,730 | 6,200 | 27 | 1,500 | 1,800 | 1,670 | | 8 | 285 | 808 | 1,030 | 18 | 1,670 | 3,240 | 5,960 | 28 | 1,240 | 1,740 | 1,800 | | 9 | 304 | 878 | | 19 | 1,320 | 2,860 | 4,170 | 29 | 1,070 | 1,660 | 1,930 | | 10 | 318 | 34,900 | 910 | 20 | 3,350 | 2,560 | 3,240 | 30 | 938 | 1,580 | 1,640 | | | | [| | 9 | | | - | 31 | | 1,400 | 3,240 | | Mean | monthly | discharg | ge, in se | cond- | feet | | | | 1,360 | | | | Run- | off, in a | acre-feet | | | · • • • • • • | | | | 80,900 | 405,600 | 121,600 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|--------------|---------|--------------|----------------|-------|----------------|-------|------------------|-------|------------|-------|----------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | mber 12 | Decen | ber 13 | | 2 | - | - | | - | 4.7 | 2,270 | 20.6 | 56,900 | | | | | | 4 | | | 3.49 | 819 | 6.0 | | 21.8 | | | | | | | 6 | 3.44 | 764 | - | - | 7.5 | 6,000 | 23.4 | 75,800 | | | | | | 8 | - | - | 3.49 | 819 | 9.4 | 9,090 | | 84,500 | | | | | | 10 | | | - | | 12.3 | 15,600 | 25.9 | 94,200 | | | | | | N | 3.47 | 797 | 3.47 | 797 | 16.2 | 31,000 | 25.8 | 93,500 | | | | | | 2 | - 1 | - | | - | 18.3 | | 25.3 | 89,800 | | | | 11,000 | | 4 | | - | 3.51 | 842 | 20.0 | 53,000 | 24.8 | 86,000 | | | | 10,800 | | 6 | 3.50 | 830 | | | 22.8 | | 24.0 | 80,000 | | | | | | 8 | - | - | 3.61 | 962 | 24.6 | | 21.5 | 62,800 | | | | 9,340 | | 10 | | | | - - | 22.5 | 69,500 | 19.6 | 50,600 | | | | | | M | 3.50 | 830 | 3.80 | 1,190 | 21.0 | 59,500 | 18.3 | 43,000 | 12.24 | 15,800 | 10.25 | 9,260 | | | Decem | ber 14 | Decen | ber 15 | Decen | iber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2 | - " | - | - | - | - | - | - | _ | - | - | | - | | 4 | 10.06 | 8,730 | 9.19 | 6,420 | - | - | - | _ | - | - | - | - 1 | | 6 | - | - | - | - | 8.40 | 4,660 | 7.97 | 3,850 | 7.63 | 3,290 | 7.40 | 2,930 | | 8 | 9.84 | 8,110 | 9.02 | 6,010 | - | - | - | _ | - | - | - | - | | 10 | | _ = | | - | - | | - | - | - | - | - | - | | N | 9.54 | 7,300 | 8.89 | 5,700 | 8.30 | 4,460 | 7.90 | 3,730 | 7.56 | 3,180 | 7.36 | 2,870 | | 2 | | - | | - - | - | - | - | - | * | - | - | - | | 4 | 9.42 | 6,990 | 8.76 | 5,410 | - | . . | - | - | - | - | - | - | | 6 | | | | _ - | 8.18 | 4,220 | 7.81 | 3,580 | 7.52 | 3,110 | 7.31 | 2,800 | | 8 | 9.19 | 6,420 | 8.64 | 5,150 | - | - | - | - | - | - | - | - 1 | | 10 | - 10 | | ~ | 4 000 | | | | | | | | 1 | | M | 9.10 | 6,200 | 8.53 | 4,920 | 8.04 | 3,970 | 7.80 | 3,560 | 7.46 | 3,020 | 7.27 | 2,740 | | | Decem | ber 20 | Decer | mber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | -] | - | - | - | - | - | - | - | - | - | - | - | | 4 | | 0.000 | | - | | - - | | - - - | | | - | | | 6 | 7.20 | 2,630 | 7.06 | 2,420 | 6.91 | 2,210 | 7.14 | 2,540 | 6.81 | 2,070 | 6.89 | 2,190 | | 8 | - 1 | - | - | - | - : | - | - | - | - | - | - | - | | 10 | | 0 570 | | - | | | | | | [<u>-</u> | - | - - | | N | 7.16 | 2,570 | 7.02 | 2,370 | 6.90 | 2,200 | 7.00 | 2,340 | 6.83 | 2,100 | 6.80 | 2,060 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | "", <u>.</u> | 0.510 | | | - 0- | | - | | - | | - | | | 6 | 7.12 | 2,510 | 7.00 | 2,340 | 6.91 | 2,210 | 6.91 | 2,210 | 6.96 | 2,280 | 6.78 | 2,030 | | 1.8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | 7.09 | 2,470 | 6.00 | 0.000 | 7 00 | 0.450 | | | | | - | | | | 7.09 | £,410 | 6.96 | 2,280 | 7.08 | 2,450 | 6.86 | 2,140 | 6.98 | 2,310 | 6,76 | 2,010 | Supplemental records .- Dec. 11, 9 a.m., 26.0 ft., 95,000 sec.-ft. #### Oregon Creek near North San Juan, Calif. Location.- Lat. 39°24', long. 121°05', in SW2 sec. 22, T. 18 N., R. 8 E., 1 mile above mouth and 3 miles northeast of North San Juan, Nevada County. Altitude, about 1,500 mouth and 3 miles northeast of North San Juan, Nevada County. Altitude, about 1,500 feet above mean sea level. Drainage area.- 35.1 square miles. Gage-height record. Water-stage recorder graph except for period 6:30 a.m. Jan. 22 to Jan. 31, when there was no record. Stage-discharge relation.- Defined by current-meter measurements below 2,100 second-feet; extended to peak stage. Maxima. December 1937: Discharge, 2,750 second-feet 6 a.m. Dec. 11 (gage height, 9.25 feet). 1911-November 1937: Discharge observed, about 4,000 second-feet (revised) Mar. 25, 1928 (gage height, 9.5 feet, from nonrecording gage, former site and datum), from rating curve extended above 250 second-feet. Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record determined from discharge graph based on record for Middle Fork of Yuba River near North San Juan. Mean daily discharge, in second-feet. November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|------|------|------|-----|------|-------|------|-----|---------------|--------------|---------------| | 1 | 4.8 | 16 | 35 | 11 | 14 | 1,540 | 28 | 21 | 76 | 46 | 125 | | 2 | 4.5 | 14 | 42 | 12 | 15 | 560 | 27 | 22 | 34 | 47 | 115 | | 3 | 4.3 | 13 | 46 | 13 | 8.5 | 268 | 27 | 23 | 90 | 49 | 110 | | 4 | 4.3 | 12 | 42 | 14 | 25 | 179 | 26 | 24 | 110 | 46 | 105 | | 5 | 4.3 | 11 | 40 | 15 | 20 | 130 | 72 | 25 | 54 | 42 | 90 | | 6 | 4.1 | 10 | 37 | 16 | 27 | 102 | 65 | 26 | 37 | 39 | 82 | | 7 | 4.1 | 9.5 | 35 | 17 | 112 | 81 | 571 |
27 | 29 | 37 | 76 | | 8 | 3.8 | 9 | 33 | 18 | 36 | 68 | 289 | 28 | 24 | 36 | 76 | | 9 | 3.8 | 15 | 31 | 19 | 23 | 58 | 194 | 29 | 20 | 36 | 74 | | 10 | 3.8 | 832 | 30 | 20 | 107 | 52 | 149 | 30 | 18 | 34 | 72 | | | | | | | | | | 31 | | 35 | 160 | | Mean monthly discharge, in second-feet | | | | | | | | | 30.7
1,830 | 143
8,780 | 93.7
5,760 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------|--------------|----------------------|----------------|----------------------|---------------------|----------------------|-------------------------|----------------------|---------|-------|--------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | ber 13 | | 2 4 | - | | 1.82
1.82 | 9 | 4.30
6.30 | | 6.19
7.95 | 810
1,820 | 6.08
6.01 | 730 | 4.75 | 311 | | 8 | 1.82 | 9 | 1.82 | 9 | 6.88
6.88 | 1,150 | 9.25
8.24 | 2,750
2,020 | 5.93
5.82 | 648 | 4.62 | 282 | | 10
N
2 | 1.83 | 9.5 | 1.82
1.82
1.84 | 9
9
10 | 6.40 | 910
915 | 7.94
8.30 | 1,810
2,060 | 5.66
5.56 | 541 | 4.51 | 260 | | 4 | 1.82 | 9 | 1.84
1.88
1.95 | 10
11
14 | 6.70
6.41
6.33 | 1,060
915
875 | 8.15
7.64
7.18 | 1,960
1,600
1,330 | 5.44
5.34
5.23 | 467 | 4.41 | 240 | | 8 | - | -
- | 2.09 | 19
30 | 6.20 | 815
752 | 6.75 | 1,080 | 5.12 | 402 | 4.35 | 229 | | N | 1.82 | 9 | 3.10 | 74 | 6.04 | 743 | 6.20 | 815 | 4.89 | | 4.26 | 214 | | | Decem | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6 | 4.18 | 201 | 3.75 | 142 | -
3.45 | -
108 | 3.23 | -
86 | 3.07 | -
72 | 2.92 | -
-
60 | | 8 | 4.10 | 189 | 3.70 | 136- | - | - | - | - | 3.07 | - | - | - | | N
2 | 4.02 | 17 8 | 3 .6 5 | 130 | 3.39 | 101 | 3.19 | 82 | 3.03 | 68 | 2.89 | 58 | | 4 | 3.95 | 1 6 8 | 3.60 | 124 | 3.34 | -
96 | 3.15 | -
78 | 2.99 | -
65 | 2.86 | -
57 | | 8
10 | 3.87 | 157 | 3.55 | 118
- | - | - | - | | - | - | - | - | | M | 3.81 | 149 | 3,50 | 113 | 3.27 | 89 | 3.11 | 75 | 2.95 | 62 | 2.83 | 55 | | \vdash | Decen | ber 20 | Decen | ber 21 | Decen | ber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | 2.64 | 44 | 2.85 | 56 | 2.62 | 43 | = | - | | 6
8
10 | 2.80 | 53
- | 2.70 | 47
- | 2.63 | 44 | 2.75 | 50 | 2.61 | 42 | 2.62 | 43
 | | N
2 | 2.78 | 52 | 2.69 | 46 | 2.63 | 44 | 2.70 | 47 | 2.65 | 44 | 2.58 | 41 | | 4 | 2.75 | -
50 | 2.67 | 46 | 2.70 | 47 | 2.66 | 45 | 2.72 | 48 | 2.57 | 40 | | 10 | - | | - | _ | 2.80 | 53
- | 2.64 | 44 | 2.71 | 48
- | - | _ | | M | 2.73 | 49 | 2.65 | 44 | 2.94 | 62 | 2.63 | 44 | 2.66 | 45 | 2.57 | 40 | Supplemental records.- Dec. 11, 3 a.m., 6.64 ft., 1,030 sec.-ft. # North Fork of Yuba River near Sierra City, Calif. Location. - Let. 39°34', long. 120°40', in NW\$\frac{1}{4}\ \text{sec. 32, T. 20 N., R. 12 E., 1\frac{1}{2}\ \text{miles}\ \text{west of Sierra City, Sierra County, and 2\frac{1}{2}\ \text{miles below South Fork of North o Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|--|-------|------|-----|-------------|-------|------|-----|---------------|---------------|--------------| | 1 | 46 | 87 | 148 | 11 | 57 | 5,300 | 124 | 21 | 218 | 211 | 133 | | 2 | 45 | 85 | 153 | 12 | 50 | 1,300 | 122 | 22 | 136 | 200 | 1 3 8 | | 3 | 45 | 82 | 148 | 13 | 54 | 810 | 122 | 23 | 160 | 191 | 133 | | 4 | 44 | 79 | 142 | 14 | 70 | 565 | 122 | 24 | 148 | 188 | 127 | | 5 | 44 | 76 | 138 | 15 | 61 | 448 | 135 | 25 | 127 | 183 | 130 | | 6 | 45 | 74 | 132 | 16 | 97 | 374 | 128 | 26 | 114 | 166 | 128 | | 7 | 45 | 73 | 132 | 17 | 1 91 | 322 | 155 | 27 | 107 | 162 | 128 | | 8 | 4 5 | 73 | 128 | 18 | 105 | 286 | 148 | 28 | 100 | 157 | 130 | | 9 | 45 | 136 | 127 | 19 | 103 | 250 | 140 | 29 | 94 | 153 | 128 | | 10 | 45 | 4,310 | 125 | 20 | 304 | 227 | 135 | 30 | 90 | 151 | 125 | | | | | | | | i | | 31 | | 149 | 135 | | | Mean monthly discharge, in second-feet | | | | | | | | 94.5
5,620 | 544
33,460 | 134
8,210 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|---------------|---------|-------|---------|--------------|---------|--------------|----------------|--------------|------------|--------|---------| | Ho | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 | - | - | 1.83 | | 4.60 | | 7.96 | | 4.20 | | - | - | | 4 | | · | 1.83 | | 5.53 | | 10.00 | | 4.02 | | 3.30 | 950 | | 6 | 1.84 | 73 | 1.83 | | 5.83 | | 8.16 | | 3.90 | | | - | | 8 | - | - | 1.83 | 72 | 6.08 | | 7.71 | 7,280 | 3.81 | | 3.18 | 866 | | 10 | 1.84 | 73 | 1.83 | | 6.30
7.02 | | 7.16
6.66 | 6,290
5,390 | 3.76
3.70 | | 3.09 | 804 | | N
2 | 1.04 | /3 | 1.87 | | 7.30 | | 5.50 | | 3.69 | | 3.09 | 504 | | 4 | | 1 - | 1.96 | | 6.90 | | 5.52 | 3.530 | 3.67 | | 3.02 | 762 | | 6 | 1.84 | 73 | 2.15 | | 6.85 | | 5.25 | | 3.61 | | - 0.02 | , 02 | | 8 | | | 2.47 | | 6.96 | | 4.90 | | 3.52 | | 2.91 | 696 | | 10 | - | _ | 2.83 | | 6.95 | | 4.66 | | 3.47 | | - | | | M | 1.84 | 73 | 4.04 | 966 | 7.25 | 5,940 | 4.45 | 2,060 | 3.42 | 1,040 | 2.83 | 652 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decen | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 2.75 | 60B | - | - | - | - | - | - | - | - | | - | | 6 | | _=_ | 2.47 | 466 | 2.29 | 386 | 2.15 | 330 | 2.05 | 292 | 1.95 | 258 | | 8 | 2.70 | 580 | - | - | - | _ | - | - | - | - | - | - | | 10
N | 2.65 | 555 | 2.42 | 444 | 2.25 | 370 | 2.12 | 318 | 2.02 | 282 | 1.93 | 250 | | 2 | 2.00 | - | 2.42 | 777 | 2.20 | 370 | 2.12 | 310 | 2.02 | 202 | 1.00 | 200 | | 4 | 2.63 | 545 | _ | - | | _ | _ | _ | _ | _ | _ | _ | | 6 | - | - | 2.39 | 430 | 2.23 | 362 | 2.12 | 318 | 2,02 | 282 | 1.93 | 250 | | 8 | 2.57 | 515 | - | - | - | - | - " | _ | - | - | - | - | | 10 | - | - | - | - | - | - | | | | | | - | | W | 2.52 | 490 | 2.33 | 404 | 2.19 | 346 | 2.09 | 306 | 1.98 | 268 | 1.89 | 237 | | | Decen | ber 20 | Decer | ber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | | - | a | - | ,-,, | | | - | 7774 | 1 | ,-,, | 183 | | 6 8 | 1.85 | 224 | 1.80 | 208 | 1.77 | 200 | 1.74 | 191 | 1.74 | 191 | 1.71 | 163 | | 10 | - | _ | - | - | | 1 - | | _ | | - | - | | | I N | 1.84 | 221 | 1.80 | 208 | 1.77 | 200 | 1.76 | 197 | 1.74 | | 1.71 | 183 | | 2 | | | | | '' | - | 0 | | | | | | | 4 | _ | _ | - | - | - | - | - | _ | _ | l - | - 1 | - | | 6 | 1.87 | 230 | 1.84 | 221 | 1.81 | 211 | 1.78 | 202 | 1.72 | 186 | 1.71 | 183 | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | , | 03.0 | ٠-, | - | ٦-, | | | 707 | 1 70 | 100 | 7-00 | 175 | | M | 1.83 | 218 | 1.81 | 211 | 1.70 | 180 | 1.74 | 191 | 1.72 | 186 | 1.68 | 1/9 | # Lake Spaulding near Emigrant Gap, Calif. Location. - Lat. 39°20', long. 120°38', in sec. 20, T. 17 N., R. 12 E., at dam on South Fork of Yuba River $2\frac{1}{2}$ miles northeast of Emigrant Gap, Placer County. Zero of gage is 4,621 feet above mean sea level. Drainage area. - 118 square miles. Gage-height record. Gage read to tenths daily at 5 p.m. Remarks. - Flood run-off largely controlled in lake (capacity, 71,000 acre-feet at elevation of crest of spillway, 4,821 feet). Reservoir spilled for period 8 a.m. Dec. 11 to 11 a.m. Dec. 15. See record for South Fork of Yuba River at Lake Spaulding. Basic data furnished by Pacific Gas & Electric Co. Gage height and contents, November 1937 to January 1938 | | Nove | ember | Dece | ember | Jar | nuary | |----------------------------------|---|--|--|--|--|--| | Day | Gage height (feet) | Contents
(acre-feet) | Gage height (feet) | Contents (acre-feet) | Gage height (feet) | Contents
(acre-feet) | | 1 | 166.4 | 50,116 | 157.8 | 45,363 | 177.8 | 56,788 | | 2 | 165.5 | 49,603 | 156.7 | 44,780 | 177.6 | 56,667 | | 3 | 164.6 | 49,090 | 155.8 | 44,304 | 177.6 | 56,667 | | 4 | 163.6 | 48,528 | 154.7 | 43,721 | 177.5 | 56,607 | | 5 | 162.6 | 47,978 | 153.6 | 43,138 | 177.3 | 56,487 | | 6
7
8
9 | 161.7
161.1
160.1
159.3
158.1 | 47,483
47,153
46,603
46,163
45,521 | 152.8
151.9
150.6
149.5
175.0 | 42,714
32,237
41,548
40,965
55,102 | 177.0
176.3
176.0
175.5
175.0 | 56,306
55,885
55,704
55,403
55,102 | | 11 | 157.4 | 45,151 | 205.2 | 74,626 | 174.5 | 54,801 | | 12 | 156.7 | 44,780 | 201.7 | 72,197 | 174.0 | 54,500 | | 13 | 156.1 | 44,462 | 201.2 | 71,850 | 173.3 | 54,094 | | 14 | 156.1 | 44,462 | 200.7 | 71,503 | 172.9 | 53,861 | | 15 | 156.1 | 44,462 | 199.7 | 70,809 | 173.5 | 54,210 | | 16 | 156.0 | 44,409 | 199.0 | 70,323 | 173.7 | 54,326 | | 17 | 157.1 | 44,992 | 198.0 | 69,678 | 174.0 | 54,500 | | 18 | 157.0 | 44,939 | 196.8 | 68,905 | 174.0 | 54,500 | | 19 | 156.6 | 44,727 | 195.5 | 68,067 | 173.9 | 54,442 | | 20 | 157.4 | 45,151 | 194.0 | 67,100 | 173.8 | 54,384 | | 21 | 158.0 | 45,468 | 192.9 | 66,396 | 173.4 | 54,152 | | 22 | 159.7 | 46,383 | 191.5 | 65,500 | 173.2 | 54,036 | | 23 | 160.1 | 46,603 | 190.0 | 64,540 | 173.6 | 54,268 | | 24 | 161.1 | 47,153 | 188.2 | 63,372 | 174.1 | 54,560 | | 25 | 161.9 | 47,593
 187.0 | 62,580 | 173.8 | 54,384 | | 26
27
28
29
30
31 | 162.2
161.4
160.4
159.3
158.6 | 47,758
47,318
46,768
46,163
45,876 | 185.5
183.7
182.1
180.2
178.8
178.0 | 61,590
60,415
59,426
58,252
57,390
56,908 | 173.7
173.2
172.9
172.8
172.7
172.6 | 54,326
54,036
53,861
53,803
53,745
53,687 | South Fork of Yuba River at Lake Spaulding, Calif. Location.- Lat. 39°20', long. 120°38', in sec. 20, T. 17 N., R. 12 E., at Lake Spaulding Dam, Nevada County. Dam, Nevada County. Drainage area. - 118 square miles. Gage-height record. - Water-stage recorder graph (lake and spillway record) for period 8 a.m. Dec. 11 to 11 a.m. Dec. 15. Staff gage on lake read daily at 5 p.m. Waterstage recorder graph for Bowman-Spaulding canal. Record of daily discharge furnished for spill and release. Maxima. - December 1937: Greatest outflow, 19,600 second-feet about 12:15 p.m. Dec. 11, computed from records of spill and release. Maximum inflow to reservoir probably occurred earlier, while it was rising rapidly. Remarks. - Computed river discharge has been adjusted for items shown in table but not for storage in Lake Fordyce or other upstream reservoirs. Gain or loss in storage computed from contents at midnight determined from graph based on daily readings at 5 p.m. See record for Lake Spaulding near Emigrant Gap. Most of basic data furnished by Pacific Gas & Electric Co. Storage, release, inflow, and discharge, December 1-20, 1937 | | | Lake Sp | aulding | | Inflow from | | |-----|-------------------------|---|----------------|---------------------|---------------------------------|---| | Day | Contents
(acre-feet) | Gain or loss
in storage
(acre-feet) | Spill (secft.) | Release
(secft.) | Bowman-Spaulding canal (secft.) | Computed river
discharge
(secft.) | | 1 2 | 45,193
44,641 | -470
-552 | 0 | 550
550 | 229
229 | | | 3 | 44,134 | -507 | ő | 549 | 229 | | | 4 | 43,551 | ~583 | 0 | 550 | 229 | | | 5 | 43,014 | -537 | 0 | 535 | 229 | *49 | | 6 | 42,575 | -439 | 0 | 551 | 229 | | | 7 | 42,036 | -539 | 0 | 551 | 22 9 | | | 8 | 41,378 | -658 | 0 | 550 | 229 | J | | 9 | 41,900 | +522 | 0 | 537 | 206 | 594 | | 10 | 59,500 | +17,600 | 0 | 359 | 39 | 9,190 | | 11 | 73,200 | +13,700 | 4,830 | 626 | 2 | 12,400 | | 12 | 72,130 | -1,070 | 1,580 | 797 | 26 | 1,810 | | 13 | 71,800 | -330 | 507 | 696 | 106 | 931 | | 14 | 71,295 | -505 | 255 | 781 | 130 | 651 | | 15 | 70,667 | -628 | 30 | 894 | 135 | 472 | | 16 | 70,135 | -532 | 0 | 902 | 126 | 508 | | 17 | 69,453 | -682 | 0 | 924 | 106 | 474 | | 18 | 68,661 | -792 | 0 | 944 | 112 | 433 | | 19 | 67,785 | -876 | 0 | 944 | 111 | 391 | | 20 | 66,895 | -890 | 0 | 944 | 111 | 384 | *Mean for the period. ### Bowman Lake near Graniteville, Calif. Location. - Lat. 39°27', long. 120°39', in SW sec. 5, T. 18 N., R. 12 E., at Bowman Dam, on Canyon Creek, 4 miles east of Graniteville, Nevada County. Zero of gage is at mean sea level. mean sea level. Drainage area. 30 square miles. Gage-height record. Gage read to tenths daily at 4:30 p.m. except on days for which no record is shown. Remarks. Flood run-off completely controlled in lake (capacity, 62,400 acre-feet at elevation of crest of spillway of concrete dam, 5555.75 feet). Elevation of top of rock-fill dam is 5,567 feet. Water is brought into the lake from Middle Fork of Yuba River through Milton-Bowman tunnel and is released through Bowman-Spaulding canal. See record for Canyon Creek below Bowman Lake. Basic data furnished by Nevada Irrigation District. Elevation and contents, November 1937 to January 1938 | | | | | 71 1007 00 007 | | | |----------------------------------|---|--|--|--|--|--| | | Nove | nber | Dece | ember | Ja | nuary | | Day | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | | 1
2
3
4
5 | 5,509.9
5,509.1
5,508.3
5,507.4
5,506.6 | 29,940
29,460
28,980
28,440
27,960 | 5,493.9
5,493.3
5,492.9
- | 20,850
20,550
20,350
-
- | 5,521.4
-
5,520.8
5,520.6 | 36,840
-
36,480
36,360 | | 6
7
8
9
10 | 5,505.8
5,505.0
5,504.1
5,503.2
5,502.4 | 27,480
27,000
26,460
25,920
25,440 | 5,491.2
5,490.5
5,489.8
5,489.1
5,493.7 | 19,500
19,150
18,800
18,450
20,750 | 5,520.3
-
-
-
5,518.9 | 36,180
-
-
-
35,340 | | 11
12
13
14
15 | 5,501.6
5,500.8
5,500.0
5,499.2
5,498.5 | 24,960
24,480
24,000
23,520
23,150 | 5,511.2
5,516.0
5,518.0
5,518.9 | 30,720
33,600
-
34,800
35,340 | 5,518.4
5,518.0
5,517.5
5,517.0
5,516.8 | 35,040
34,800
34,500
34,200
34,080 | | 16
17
18
19
20 | 5,497.9
5,498.1
5,497.9
5,497.5
5,497.4 | 22,850
22,950
23,850
22,650
22,600 | 5,519.8
5,520.4
5,521.1 | 35,880
36,240
-
36,660 | 5,516.4
5,516.2
5,515.9
5,515.7 | 33,840
33,720
33,540
33,420 | | 21
22
23
24
25 | 5,497.5
5,497.2
5,497.1
5,497.0
5,496.7 | 22,650
22,500 ·
22,450
22,400
22,250 | 5,521.6
5,521.7
5,521.8
5,521.9 | 36,960
37,020
37,080
37,140 | 5,414.8
5,514.4
5,513.6
5,513.1 | 32,880
32,640
32,160
31,860 | | 26
27
28
29
30
31 | 5,496.4
5,495.9
5,495.4
5,495.0
5,494.5 | 22,100
21,850
21,600
21,400
21,150 | 5,522.0
5,522.0
5,522.0
5,521.9
5,521.8
5,521.6 | 37,200
37,200
37,200
37,200
37,140
37,080
36,960 | 5,512.7
5,512.3
5,511.9
5,511.5
5,511.0
5,510.5 | 31,620
31,380
31,140
30,900
30,600
30,300 | ### Canyon Creek below Bowman Lake, Calif. Location. - Lat. 39°26', long. 120°40', in SE¹/₄ sec. 7, T. 18 N., R. 12 E., 1 mile below Bowman Lake, Nevada County, and 3 miles upstream from mouth of Texas Creek. Altitude, about 5,100 feet above mean sea level. Drainage area. - 31.7 square miles. Gage-height record. - Water-stage recorder graph except for period Dec. 3 to 11, when record was furnished by Nevada Irrigation District. cord was furnished by Nevada Irrigation District. Stage-discharge relation. Defined by current-meter measurements for range of stage occurring in December. Maxima. December 1937: Discharge (regulated), 88 second-feet 9:30 a.m. Dec. 11 (gage height, 2.20 feet). Maximum discharge computed from increase in storage, about 5,200 second-feet early morning Dec. 11. 1927-November 1937: Discharge (reservoir spilling), 1,460 second-feet June 6, 1936 (gage height, 5.98 feet), from rating curve extended above 700 second-feet. Remarks. Flood run-off completely regulated by storage in Bowman Lake (capacity, 62,400 acre-feet). Daily discharge for December and all monthly discharges adjusted for storage in 1940 and diversion as shown but not for nossible storage in Smell externed in Smell. storage, inflow, and diversion as shown, but not for possible storage in small reservoirs upstream. Gain or loss in storage computed from contents at midnight determined from graph based on daily readings at 4:30 p.m. See record for Bowman Lake near Graniteville. Most of basic data furnished by Nevada Irrigation District. Discharge, gain or loss in storage, inflow, and diversions, December 1937 | | Observed | Gain or loss | Milton-Bowman | Bowman-Spaulding | Adjusted | |-------------|---------------|--------------|---------------|------------------|---| | Day | discharge | in storage | Tunnel inflow | Canal diversion | discharge | | 1 | (second-feet) | (acre-feet) | (second-feet) | (second-feet) | (second-feet) | | 1 | 0.8 | -290 | 17 | 229 | 67 | | 1
2
3 | .8 | -280 | 16 | 229 | 73 | | 3 | .8 | -200 | 15 | 229 | 114 | | 4 | .8 | -280 | 15 | 229 | 74 | | 5 | •8 | -300 | 14 | 229 | 65 | | 6 | .8 | -310 | 13 | 229 | 61 | | 7 | .8 | -310
-370 | 12 | 229 | 31 | | 8 | .8 | -350 | 13 | 229 | 41 | | 9 | 5 | -70 | 14 | 206 | 162 | | 10 | 40 | +5,600 | 120 | 39 | 2,780 | | | | 10,000 | 120 | 00 | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 11 | 65 | +8,000 | 200 | .2 | 3,900 | | 12 | 32 | +1,600 | 276 | 26 | 589 | | 13 | .4 | +600 | 232 | 106 | 176 | | 14 | .2 | +570 | 227 | 130 | 190 | | 15 | 1.4 | +550 | 211 | 135 | 202 | | 16 | 1.4 | +520 | 200 | 126 | 189 | | 17 | 1.3 | +230 | 121 | 106 | 102 | | 18 | 1.2 | +140 | 88 | 112 | 96 | | 19 | 1.0 | +140 | 103 | 111 | 80 | | 20 | .9 | +170 | 100 | 111 | 98 | | 0.1 | | | | | | | 21 | .9
.8 | +160 | 96 | 142 | 128 | | 23 | .9 | +100 | 91
81 | 155 | 115 | | 24 | .9 | +60
+60 | 79 | 154 | 104 | | 25 | .9 | +60 | 79 | 152 | 104
106 | | 25 | • 5 | +60 | 11 | 152 | 106 | | 26 | .9 | +40 | 74 | 152 | 99 | | 27 | . 9 | 0 | 76 | 159 | 84 | | 28 | .9 | -20 | 72 | 174 | 93 | | 29 | 1.0 | -60 | 67 | 195 | 99 | | 30 | 1.0 | -70 | 62 | 204 | 108 | | 31 | 1.0 | -130 | 61 | 207 | 81 | Observed mean daily discharge, in second-feet, November 1937 to January 1938 | | DDOI TOU | Moan dar | Ty arbor | iar go, | 111 500 | JIII - 1 0 0 0 ; | , movembe | 1 100 | i co ear | mary roc | ,0 | |--|----------|----------|----------|---------|---------|------------------|-----------|-------|----------|----------|------| | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | 1 | 0.5 | 0.8 | 1.0 | 11 | 1.4 | 65 | 0.9 | 21 | 3.5 | 0.9 |
1.6 | | 2 | .5 | .8 | 1.9 | 12 | 1.2 | 32 | .8 | 22 | 2.0 | .8 | 2.4 | | 3 | .5 | .8 | 1.6 | 13 | .8 | .4 | .8 | 23 | 4.1 | .9 | 2.4 | | 4 | .4 | .8 | 1.2 | 14 | 4.3 | .2 | .8 | 24 | 3.5 | .9 | 1.8 | | 5 | •4 | .8 | 1.0 | 15 | 2.5 | 1.4 | 1.6 | 25 | 2.5 | .9 | 1.6 | | 6 | .4 | .8 | 1.0 | 16 | 12 | 1.4 | 1.2 | 26 | 2.0 | .9 | 1.8 | | 7 | •4 | .8 | .9 | 17 | 19 | 1.3 | 3.1 | 27 | 1.8 | .9 | 1.8 | | 8 | .4 | .8 | .9 | 18 | 2.9 | 1.2 | 2.0 | 28 | 1.4 | .9 | 1.8 | | 9 | .5 | 5 | .9 | 19 | 3.1 | 1.0 | 1.6 | 29 | 1.3 | 1.0 | 1.8 | | 10 | .5 | 40 | .9 | 20 | 11 | .9 | 1.4 | 30 | 1.0 | 1.0 | 1.8 | | | | L | | 1 1 | | | i | 1 | | 1.0 | 2.0 | | Mean monthly discharge, in second-feet (observed) 2.86 5.36 1.49 | | | | | | | | | | | | -9,220 +15,870 46.7 329 -6,720 62.6 2,780 20,250 3,850 ### Deer Creek near Smartville, Calif. Location. - Lat. 39°13'20", long. 121°16'00", in sec. 23, T. 16 N., R. 6 E., 1 mile above mouth and 2 miles northeast of Smartville, Yuba County. Altitude, about 500 feet above mean sea level. Drainage area. - 83.5 square miles. Gage-height record. - One gage reading daily. A stage graph was drawn for period Dec. 8 to 14 based on gage readings, floodmark, and comparison with stage graphs at nearby stations. Stage-discharge relation. - Defined by current-meter measurements below 3,500 second-feet; extended to peak stage by Ava method; verified by area-velocity study. Rating curve changed at peak stage of Avd method; verified by area-velocity study. Nathrageure changed at peak stage. Maxima. - December 1937: Discharge, 10,800 second-feet about 9 a.m. Dec. 11 (gage height, 13.2 feet, from floodmark). 1935-November 1937: Discharge, 7,520 second-feet Feb. 4, 1937 (gage height, 11.5 feet), from rating curve extended above 3,500 second-feet on basis of area-velocity study and Avd method. Remarks. - Flood run-off probably not materially affected by diversion or artificial storage in Deer Creek Reservoir. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|----------|------------|-------|-------|-------|------------|-----|--------|--------|-------| | 1 | 33 | 36 | 70 | 11 | 88 | 6,620 | 55 | 21 | 715 | 70 | 138 | | 2 | 45 | 65 | 72 | 12 | 88 | 1,930 | 53 | 22 | 1,290 | 94 | 130 | | 3 | 31 | 15 | 68 | 13 | 88 | 455 | 5 3 | 23 | 500 | 101 | 122 | | 4 | 55 | 45 | 66 | 14 | 76 | 170 | 51 | 24 | 198 | 68 | 115 | | 5 | 65 | 40 | 63 | 15 | 76 | 138 | 272 | 25 | 162 | 72 | 108 | | 6 | 65 | 40 | 59 | 16 | 76 | 138 | 154 | 26 | 115 | 82 | 88 | | 7 | 76 | 36 | 53 | 17 | 500 | 101 | 1,100 | 27 | 36 | 75 | 94 | | 8 | 76 | 35 | 5 7 | 18 | 67 | 88 | 420 | 28 | 28 | 70 | 138 | | 9 | 82 | 88 | 57 | 19 | 41 | 82 | 285 | 29 | 19 | 72 | 130 | | 10 | 82 | 2,420 | 55 | 20 | 460 | 66 | 248 | 30 | 14 | 68 | 130 | | | | 1 | | | | | | 31 | | 77 | 990 | | Mean | monthly | discharg | ce. in s | econd | -feet | | | | 175 | 434 | 17 | | | | acre-fee | | | | | | | 10.410 | 26,690 | 10.90 | ## Bear River near Wheatland, Calif. Location. - Lat. 39°00', long. 121°25', in sec. 3, T. 13 N., R. 5 E., 1 mile southeast of Wheatlend, Yuba County, 6½ miles below Rock Creek, and 12 miles above mouth. Altitude, about 85 feet above mean sea level. Altitude, about 80 feet above mean sea level. Drainage area. - 295 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 11,000 second-feet 2:30 p.m. Dec. 11 (gage height, 11.32 feet). 11.32 feet). 1928-November 1937: Discharge, 21,600 second-feet Apr. 8, 1935 (gage height, 15.15 feet), from rating curve extended above 16,100 second-feet. 1904-28: Discharge, about 29,600 second-feet Jan. 14, 1909 (gage height, 18.9 feet, from nonrecording gage, former site and datum, 8 miles upstream; drainage ares, 263 square miles), from rating curve extended above 1,900 second-feet. Remarks.- Flood run-off slightly affected by artificial storage and many diversions into and out of drainage basin. Camp Far West Reservoir (capacity, 5,000 acre-feet) and Combie Reservoir (capacity, 9,000 acre-feet). Mean daily discharge, in second-feet, Nevember 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day. | Nov. | Dec. | Jan. | |------|---------|----------|----------|-------|------|-------|------|------|--------|--------|--------| | 1 | 33 | 168 | 518 | 11 | 56 | 8,180 | 248 | 21 | 542 | 601 | 619 | | 2 | 36 | 176 | 513 | 12 | 81 | 3,390 | 212 | 22 | 464 | 595 | 571 | | 3 | 36 | 176 | 491 | 13 | 60 | 1,570 | 191 | 23 | 908 | 613 | 589 | | 4 | 34 | 180 | 452 | 14 | 88 | 962 | 194 | 24 | 870 | 589 | 530 | | 5 | 36 | 1.80 | 385 | 15 | 88 | 746 | 573 | 25 | 613 | 601 | 502 | | 6 | 36 | 153 | 252 | 16 | 74 | 674 | 442 | 26 | 516 | 589 | 486 | | 7 | 38 | 143 | 272 | 17 | 426 | 649 | 827 | 27 | 398 | 571 | 469 | | 8 | 36 | 102 | 345 | 18 | 234 | 631 | 799 | 28 | 234 | 571 | 464 | | 9 | 38 | 100 | 268 | 19 | 284 | 625 | 714 | 29 | 197 | 559 | 486 | | 10 | 39 | 2,460 | 244 | 20 | 446 | 613 | 720 | 30 | 184 | 547 | 447 | | 31 | | | | | | | | | | 541 | 876 | | Mean | monthly | discharg | e, in se | cond- | feet | | | | 238 | 911 | 474 | | | | cre-feet | | | | | | | 14,130 | 56,040 | 29,160 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-----------|-------|---------|-------|----------|--------------|---------|--------------|---------|--------------|---------|----------------|---------| | E | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | | ber 11 | | mber 12 | | nber 13 | | 2 | - | - | - | - | 1.25 | | 5.22 | | 7.00 | | 3.93 | | | 4 | | - | 1.02 | 94 | 1.32 | | 6.12 | | 6.39 | | 3.84 | | | 8 | 1.05 | 102 | 1.02 | 94 | 1.70 | | 8.36
9.47 | | 5.97
5.94 | | 3.76 | | | 10 | | _ | 1.02 | 94 | 4.05
4.85 | | 10.65 | | 5.58 | | 3.56 | | | IN | 1.05 | 102 | 1.01 | 91 | 5.26 | | | 10,800 | 5.32 | | 3.45 | | | 2 | - | - | - | _ | 5.34 | | | 11,000 | 5.00 | | 3.33 | | | 4 | - | _ | 1.02 | 94 | 5.88 | | | 11,000 | 4.73 | | 3.24 | 1.350 | | 6 | 1.05 | 102 | - | - | 6.42 | 4,440 | | 10,600 | 4.53 | | 3.20 | | | 8 | - | - | 1.05 | 102 | 6.13 | | 10.42 | | 4.25 | | 3.16 | | | 10 | | | | | 5.50 | | 9.26 | | 4.05 | | 3.09 | | | M | 1.04 | 100 | 1.19 | 146 | 5.22 | 3,160 | 7.99 | 6,240 | 4.02 | 2,040 | 3.03 | 1,180 | | | Decem | ber 14 | Decen | iber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 2.90 | 1,080 | 2.50 | | | | - | | | | - - | | | 8 | 2.81 | 1.010 | ~ 477 | 766 | 2.35 | 688 | 2.30 | 655 | 2.27 | 637 | 2.26 | 631 | | 10 | 5.81 | 1,010 | 2.47 | 766 | - | _ | - | _ | - | 1 - | - | - | | N | 2.73 | 948 | 2.43 | 740 | 2.32 | 668 | 2.29 | 649 | 2.26 | 631 | 2.25 | 625 | | 2 | - | _ | - | - | - | | - | - | _ | _ | - | - | | 4 | 2.66 | 897 | 2.41 | 726 | - | - | - | - | - | - | - | - | | 6 | I | | | | 2.31 | 662 | 2.28 | 643 | 2.25 | 625 | 2.24 | 619 | | 8 | 2.61 | 862 | 2.39 | 714 | - | - | - | - | - | - | - | - | | 10
M | 2.55 | 820 | 2.37 | 700 | 2.31 | 662 | 2.28 | 643 | 2.26 | 631 | 2.24 | 619 | | 201 | | | 2.31 | 700 | 2.31 | 002 | 2.20 | 040 | 2.20 | 931 | 2.24 | 019 | | \square | Decem | ber 20 | Decen | ber 21 | Decen | iber 22 | Decem | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 2.23 | 613 | 2.21 | -
601 | 2.20 | 595 | 2.25 | 625 | 2.20 | 595 | 2.21 | 601 | | 8 | 2.23 | 613 | 2.21 | 901 | 2.20 | 595 | 2.20 | 020 | 2.20 | 350 | 2.21 | 901 | | 10 | - | _ | - | _ | - | - | - | _ | _ | - | - | - | | N | 2.22 | 607 | 2.21 | 601 | 2.20 | 595 | 2,25 | 625 | 2.19 | 589 | 2.22 | 607 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | - | - | - | - | - | - | - | - | | 6 | 2.22 | 607 | 2:20 | 595 | 2.20 | 595 | 2.22 | 607 | 2.19 | 589 | 2.21 | 601 | | 8 | - | - | - | - | - | - | - | - | - | - | ~ | - | | 10
M | 2.22 | 607 | 2.20 | 595 | 2.20 | 595 | 2.21 | 601 | 2.19 | 589 | 2.20 | 595 | | L m | 2000 | 007 | 2.50 | 0.50 | 2020 |) 000 | ~•~1 | 001 | 2.10 | 000 | 2.20 | 000 | Supplemental records. - Dec. 11, 2:30 p.m., 11.32 ft., 11,000 sec.-ft. North Fork of American River near Colfax, Calif. curve). 1911-November 1937: Discharge, about 37,000 second-feet (revised) Mar. 25, 1928 (gage height, 25.2 feet, from floodmarks, present datum), from rating curve extended above 2,650 second-feet on basis of slope-area determination of flood flow. Remarks. - Flood run-off slightly affected by artificial storage and diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|------|-------|------|-----|------|--------|-------------|---------------|-----------------|---------------|------| | 1 | 57 | 198 | 415 | 11 | 100 | 16,500 | 28 7 | 21 | 751 | 649 | 715 | | 2 | 57 | 186 | 450 | 12 | 133 | 4,980 | 274 | 22 | 357 | 627 | 721 | | 3 | 55 | 177 | 470 | 13 | 85 | 2,550 | 269 | 23 | 369 | 676 | 704 | | 4 | 54 | 163 | 425 | 14 | 160 | 1,740 | 260 | 24 | 710 | 616 | 616 | | 5 | 54 | 155 | 390 | 15 | 157 | 1,340 | 506 | 25 | 441 | 594 | 578 | | 6 | 54 | 155 | 364 | 16 | 128 | 1,160 | 470 | 26 | 341 | 495 | 566 | | 7 | 54 | 149 | 346 | 17 | 907 | 1,020 | 960 | 27 | 290 | 512 | 561 | | 8 | 54 | 146 | 332 | 18 | 468 | 895 | 1,060 | 28 | 255 | 490 | 566 | | 9 | 52 | 157 | 310 | 19 | 248 | 799 | 895 | 29 | 234 | 440 | 583 | | 10 | 51 | 9,710 | 296 | 20 | 437 | 715 | 799 | 30 | 214 | 425 | 522 | | | | | | , | | | | 31 | | 425 | 853 | | Mean monthly discharge, in second-feet | | | | | | | | 244
14,530 | 1,576
96,880 | 534
32,850 | | Gage height, in feet, and discharge, in
second-feet, at indicated time, 1937 | Γ | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------|---------|--------------|----------------|--------------|------------|----------------|---------|----------------|--------------------|--------------|----------------|--------------|----------------| | 1 | e H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | | 2 | 1.96 | -
149 | 1.94
1.94 | 144
144 | 3.07
4.65 | | 11.89
13.23 | 12,400
15,100 | | 7,100
6,510 | 6.10
5.95 | | | | 6 | 1.95 | 146 | 1.94
1.93 | 144
141 | 10.12 | 9,100 | | 19,200
20,400 | | | 5.81
5.67 | 2,870
2,720 | | 1 | LO | - | - | 1.93 | 141 | 11.53 | 11,700 | 16.80 | 23,300 | 7.58 | 5,090 | 5.56 | 2,610 | | | N
2 | 1.95 | 146 | 1.93
1.93 | 141
141 | 11.09
12.20 | 13,000 | 16.07 | 21,600 | 7.06 | 4,380 | 5.44
5.32 | 2,370 | | 1 | 4 | 1.95 | 146 | 1.94
1.98 | 144
155 | 13.26
12.87 | | | 18,000
14,200 | 6.82
6.67 | 4,070
3,870 | 5.23
5.15 | | | ١, | 8 | 1.94 | 144 | 2.03
2.15 | | 11.83
11.17 | 12,300 | 11.13 | 10,900 | 6.56
6.40 | 3,730 | 5.06 | 2,110 | | ľ | M | 1.94 | 144 | 2.46 | | 11.18 | | | | | | 4.97 | 2,030 | | | | | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | | 2 4 | 4.90
4.85 | 1,970
1,920 | 4.30 | 1,460 | 3.94 | 1,190 | 3.75 | 1,060 | 3.56 | 936 | 3.38 | 823 | | | 6
8 | 4.78
4.72 | 1,860
1,810 | 4.22 | 1,400 | 3.96 | 1,200 | 3.71 | 1,030 | 3.54 | 921 | 3.35 | 8 0 5 | | 13 | LO
N | 4.67
4.62 | 1,760
1,720 | 4.16 | 1,350 | 3.91 | 1,170 | 3.68 | 1,010 | 3.52 | 908 | 3.34 | 799 | | | 2 | 4.58
4.53 | 1,680
1,640 | 4.10 | 1,300 | -
3.87 | 1,140 | 3.66 | 999 | 3.50 | 895 | 3.32 | 787 | | | 6 | 4.48
4.43 | | 4.03 | 1,250 | 3.82 | 1,100 | 3.62 | 973 | 3.46 | - | 3.29 | 769 | | 1 | 10 | 4.38 | 1,520 | 3.97 | - | - | - | 3.58 | - | 3.41 | 841 | 3.26 | - | | \vdash | M | 4.35 | 1,500 | | 1,210 | 3.78 | | | | | | | | | - | _ | Decen | ber 20 | Decer | ber 21 | | nber 22 | | ber 23 | | ber 24 | | ber 25 | | 1 | 2 4 | 3.24 | 739 | 3.10 | 660 | 3.04
3.03 | | 3.32
3.32 | 787
7 87 | 3.02
3.02 | 616
616 | 3.01
2.99 | 600 | | | 6 | | | | | 3.02 | 616 | 3.29 | 769 | 3.02 | 616 | 2.99 | | | ١, | В | 3.23 | 733 | 3.09 | 654 | 3.02
3.01 | | 3.21
3.14 | 721
682 | 3.01
3.00 | 610
605 | 2.97 | 588
588 | | 1, | N FO | 3.21 | 721 | 3.09 | 654 | 3.01 | | 3.14 | 649 | 2.99 | | 2.96 | | | 1 | 2 | - | | - | - | 3.00 | | 3.05 | 632 | 2.99 | | 2.95 | | | 1 | 4 | 3.16 | 693 | 3.06 | 638 | 3.00 | | 3.04 | 627 | 3.00 | | 2.95 | 578 | | 1 | 6 | , -, . l | - | | - | 3.00 | | 3.03 | 622 | 3.03 | | 2.94 | 572 | | ١. | 8
10 | 3.14 | 682 | 3.05 | 632 | 3.07
3.15 | | 3.02
3.02 | 616
616 | 3.04
3.04 | | 2.94 | | | 1 | M | 3.11 | 666 | 3.04 | | 3.25 | | 3.02 | 616 | 3.03 | | 2.94 | | Supplemental records .- Dec. 11, 11:30 a.m., 18.20 ft., 26,700 sec.-ft. ### American River at Fair Oaks, Calif. Location. - Lat. 38°38'15", long. 121°15'55", just above highway bridge at Fair Oaks, Sacramento County, and 10 miles below South Fork. Altitude, about 72 feet above mean Sea level. mean sea level. Drainage area.- 1,921 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 102,000 second-feet; extended to peak stage; verified by area-velocity study and by comparison of peak discharge and total run-off of flood with records for other stations in American River Basin. Shifting-control method used for period Dec. 12-20. Maxima.- December 1937: Discharge, 114,000 second-feet 6 p.m. Dec. 11 (gage height, 1904-November 1937). 1904-November 1937: Discharge, 140,000 second-feet (revised) Mar. 19, 1907, and Mar. 25, 1928 (gage height, 31.4 feet, present datum), from rating curve extended above 75,000 second-feet. Remarks. - Flood run-off not materially affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|------|-------------------|-------|-----|-------|-----------------|-------|---------|-----------------|------------------|------------------| | 1 | 585 | 1,040 | 1,870 | 11 | 658 | 81,100 | 1,470 | 21 | 2,730 | 2,720 | 3,000 | | 2 | 604 | 970 | 1,940 | 12 | 835 | 37,000 | 1,470 | 22 | 2,150 | 2,540 | 2,720 | | 3 | 560 | 970 | 2,010 | 13 | 880 | 13,600 | 1,440 | 23 | 1,600 | 2,900 | 2,810 | | 4 | 585 | 925 | 2,010 | 14 | 858 | 8,240 | 1,380 | 24 | 2,220 | 2,540 | 2,630 | | 5 | 585 | 902 | 1.800 | 15 | 995 | 5,820 | 2,010 | 25 | 2,080 | 2,460 | 2,380 | | 6 | 595 | 880 | 1,800 | 16 | 970 | 4,920 | 2,540 | 26 | 1,500 | 2,300 | 2,300 | | 7 | 595 | 880 | 1,600 | 17 | 1,430 | 4,300 | 3,100 | 27 | 1,290 | 2,010 | 2,220 | | 8 | 590 | 880 | 1,570 | 18 | 2,810 | 3,760 | 4,920 | 28 | 1,200 | 2,010 | 2,300 | | 9 | 600 | 858 | 1,630 | 19 | 1,630 | 3,410 | 3,890 | 29 | 1,100 | 1,940 | 2,810 | | 10 | 604 | 24,300 | 1,470 | 20 | 1,290 | 3,000 | 3,760 | 30 | 1,070 | 1,870 | 2,630 | | | | ' | • | | | , i | | 31 | ' | 1,800 | 3,200 | | Mean
Run- | | dischargacre-feet | | | feet | • • • • • • • • | | • • • • | 1,173
69,820 | 7,189
442,000 | 2,345
144,200 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | ag. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------|-------------|----------------|---------|---------|----------------|------------------|-------|---------|----------|------------------|----------|----------------| | НО | Dece | ber 8 | Dece | mber 9 | Decer | mber 10 | Decer | mber 11 | Decem | mber 12 | Decen | mber 13 | | 2 | | - | - | - | 3.03 | 985 | 20.96 | 59,800 | 22.60 | 69,900 | 12.12 | 17,400 | | 4 | 2.82 | 889 | 2.78 | 871 | 3.18 | | 19.94 | 53,900 | | 54,800 | | 16,400 | | 6 | - | | - | | 3.26 | | 19.47 | 51,200 | | 45,000 | | 15,700 | | 8 | 2.69 | 830 | 2.79 | 876 | 3.50 | | 20.00 | 54,200 | | | | 14,900 | | 10 | - 07 | 894 | ~ ~ ~ ~ | - | 3.69 | | 22.21 | | | 34,300 | | 14,200 | | N | 2.83 | 894 | 2.81 | 884 | 7.43 | | 25.02 | | | | | 13,500 | | 2 4 | 2.88 | 916 | 2.71 | 840 | 13.87
17.59 | 24,300
41,100 | | | | 28,000
25,400 | | 12,900 | | 6 | 2.00 | 910 | 2.11 | 040 | 20.00 | 54.200 | | | | | | 11,900 | | 8 | 2.60 | 790 | 2.76 | 862 | 21.30 | | | 110.000 | | | | 11,400 | | 10 | - | ,,,,, | 2.70 | 002 | 22.23 | | | 101,000 | | | | 10,900 | | M | 2.85 | 902 | 2.93 | 938 | 21.92 | 65.500 | | 85.800 | | 18,900 | 9.95 | 10,500 | | - | | | | | | | | | | | | | | \vdash | Decem | ber 14 | Decer | nber 15 | Decer | nber 16 | Decer | nber 17 | Decer | ber 18 | Decer | mber 19 | | 2 | | - | - | | _ - | | - | - | <u>-</u> | | | - - | | 6 | 9.66 | 9,160 | 8.64 | 6,300 | 7.98 | 5,400 | 7.42 | 4,630 | 6.90 | 4,020 | 6.55 | 3,640 | | 8 | 9.45 | 8,610 | 8.49 | 6,000 | 7.86 | 6.190 | 7.29 | 4,430 | 6.78 | 3,860 | 6.42 | 3,490 | | 10 | - | _ | - | _ | - | - | _ | -, | - | -,- | - | | | N | 9.25 | 8,120 | 8.35 | 5,720 | 7.72 | 4,950 | 7.11 | 4,170 | 6.66 | 3,710 | 6.29 | 3,340 | | 2 | - | - - | | - | | - | - | | - | - | - | | | 4 | 9.16 | 7,900 | 8.32 | 5,660 | 7.67 | 4,870 | 7.06 | 4,100 | 6.64 | 3,690 | 6.23 | 3,280 | | 6 8 | | 7.500 | | - 400 | | 4 7770 | | | | | | | | 10 | 8.99 | 7,500 | 8.22 | 5,480 | 7.58 | 4,730 | 6.99 | 4,010 | 6.60 | 3,640 | 6.18 | 3,230 | | M I | 8.79 | 7.040 | 8.13 | 5.310 | 7.55 | 4.680 | 7.04 | 4.080 | 6.66 | 3.710 | 6.20 | 3,250 | | - | | | | | | | | | _ | | | | | \vdash | Decem | ber 20 | Decer | mber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decen | ber 25 | | 2 | - | | - | | - | | - | - | | . . | | . - | | 4 | 6.10 | 3,200 | 5.76 | 2,860 | 5.47 | 2,600 | 5.58 | 2,700 | 5.55 | 2,680 | 5.39 | 2,530 | | 6 | 5.93 | 3.030 | | | | | 5.75 | | | 0 - 70 | 5.33 | 2.430 | | 8 | 5.93 | 3,030 | 5.56 | 2,680 | 5.33 | 2,480 | 5.75 | 2,860 | 5.36 | 2,510 | 0.00 | 2,430 | | 10
N | 5.89 | 2.990 | 5.50 | 2,630 | 5.34 | 2,490 | 6.11 | 3,210 | 5.35 | 2,500 | 5.46 | 2,590 | | 2 | 5.09 | 2,550 | 0.50 | 2,000 | 0.34 | 2,490 | 0.11 | 3,210 | 0.30 | 2,500 | 0.40 | 2,550 | | 4 | 5.84 | 2,940 | 5.44 | 2.580 | 5.31 | 2,470 | 6.02 | 3,120 | 5.24 | 2,410 | 5,41 | 2,550 | | 6 | | · - | |] -,=== | -01 |] -,= | 1 -32 | 3,100 | - |] -,==0 | "-" | -, | | 8 | 5.79 | 2,890 | 5.45 | 2,580 | 5.30 | 2,460 | 5.30 | 2,900 | 5.21 | 2,390 | 5.22 | 2,400 | | 10 | - | | | - | | <u>-</u> | | - | | - - | <u>-</u> | | | M | 5.80 | 2,900 | 5.51 | 2,640 | 5.36 | 2,510 | 5.69 | 2,800 | 5.23 | 2,400 | 5.16 | 2,350 | #### Middle Fork of American River near Auburn, Calif. Location. - Lat. 38°55', long. 121°00', in NW2 sec. 5, T. 12 N., R. 9 E., at Mountain Quarry Co.'s plant 1.7 miles above junction with North Fork of American River and 32 miles northeast of Auburn, Placer County. Altitude, about 580 feet above mean sea level. sea level. Dreinage area.- 619 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 28,800 second-feet; extended to peak stage on basis of area-velocity study and by Avd method; verified by comparison of peak discharge and total run-off of flood with records for other stations in American River Basin. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 47,900 second-feet 2 pm. Dec. 11 (gage height, 27.3 feet). 1911-November 1937: Discharge, 62,000 second-feet (revised) Mar. 25, 1928 (gage height, 35.6 feet, former site and datum, from floodmarks), from rating curve extended above 4,000 second-feet on basis of slope-area determination of flood flow. Remarks. - Flood run-off not materially affected by artificial storage or
diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|---------|----------|----------|-------|------|--------|-------|-----|---------------|------------------|-------| | 1 | 82 | 238 | 581 | 11 | 112 | 37,700 | 404 | 21 | 1,510 | 846 | 975 | | 2 | 82 | 224 | 640 | 12 | 169 | 12,700 | 394 | 22 | 650 | 804 | 952 | | 3 | 79 | 213 | 700 | 13 | 149 | 4,710 | 384 | 23 | 462 | 909 | 1,060 | | 4 | 79 | 204 | 640 | 14 | 172 | 2,920 | 384 | 24 | 800 | 783 | 930 | | 5 | 78 | 195 | 581 | 15 | 219 | 2,250 | 660 | 25 | 580 | 783 | 846 | | 6 | 76 | 188 | 539 | 16 | 195 | 1,800 | 700 | 26 | 416 | 720 | 804 | | 7 | 78 | 185 | 502 | 17 | 743 | 1,540 | 1,200 | 27 | 347 | 680 | 804 | | 8 | 79 | 185 | 481 | 18 | 840 | 1,340 | 1,590 | 28 | 308 | 660 | 846 | | 9 | 79 | 190 | 452 | 19 | 388 | 1,110 | 1,290 | 29 | 273 | 620 | 975 | | 10 | 80 | 18,100 | 418 | 20 | 360 | 975 | 1,160 | 30 | 254 | 581 | 888 | | | | | | | | | • | 31 | | 581 | 1,290 | | Mean
Run- | monthly | discharg | e, in se | cond- | feet | | | | 325
19,320 | 3,062
188,300 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------|--------------|----------------|-------------|------------|-------|---------|----------------|------------------|-------|---------|----------------|---------| | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | nber 12 | Decen | ber 13 | | 2 | - | | 2.29 | | 2.83 | | 19.79 | | | | 11.00 | | | 4 | 2.28 | 185 | 2.30 | | 3.25 | | 20.00 | | | | | | | 6
8 | | - | 2.30 | 188 | 4.20 | | | | | | | | | 10 | 2.28 | 185 | 2.30 | 188
188 | 17.40 | | 24.00
25.11 | 38,000
41,300 | | | | | | N | 2.28 | 185 | 2.30 | | 19.65 | 25,400 | | | | | | | | 2 | 2.20 | 150 | 2.30 | 188 | 20.65 | | | | | | | 4,300 | | 4 | 2.28 | 185 | 2.30 | | 21.60 | | | | | | 9.33 | 4,110 | | 6 | - | - | 2.31 | 190 | 22.25 | | | | | | | 3,940 | | 8 | 2.28 | 185 | 2.36 | 199 | 21.96 | 31,900 | 24.90 | | | 7,310 | 8.98 | | | 10 | - 1 | - | 2.45 | 215 | 20.88 | | | 33,400 | | | | | | M | 2.28 | 185 | 2.54 | 232 | 20.00 | 26,400 | 20.35 | 27,400 | 11.20 | 6,380 | 8.68 | 3,490 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decen | ber 18 | Decen | iber 19 | | 2 | 8.55 | 3,380 | - | | - | - | - | - | - | - | - | - | | 4 | 8.42 | 3,260 | | - | - | - | - | - | 5.38 | 1,380 | 4.91 | 1,160 | | 6 | 8.33 | 3,180 | 7.20 | 2,370 | 6.38 | 1,900 | 5.74 | 1,560 | | | | | | 8 | 8.22 | 3,100 | - | - | - | - | - | - | 5.31 | 1,340 | 4.88 | 1,150 | | 10 | 8.10
8.03 | 3,000 | 7 00 | 0.050 | | 3 070 | - cm | 1 500 | - O7 | 7 700 | 4.77 | 7 100 | | N | 7.92 | 2,940
2,860 | 7.00 | 2,250 | 6.25 | 1,830 | 5.67 | 1,520 | 5.27 | 1,320 | 4.77 | 1,100 | | 2 | 7.80 | 2,770 | _ | _ | l | | _ | | 5.19 | 1.290 | 4.74 | 1,080 | | 6 | 7.70 | | 6.80 | 2,130 | 6.10 | 1.740 | 5.56 | 1,470 | - | -,550 | | 1,550 | | 8 | 7.60 | 2,630 | - | ~, | | | - | | 5.16 | 1,270 | 4.70 | 1,060 | | 10 | 7.50 | 2,560 | - | _ | ۱ - | ~ | - | - | - | · - | - | - | | W | 7.40 | 2,490 | 6.57 | 2,000 | 5.93 | 1,660 | 5.46 | 1,420 | 5.10 | 1,240 | 4.60 | 1,020 | | | Decen | ber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | | _ | - | - | _ | - | - | - | _ | _ - | - | | 4 | 4.56 | 1,000 | 4.24 | 863 | 4.13 | 817 | 4.57 | 1,010 | 3.94 | 737 | 4.13 | 817 | | 6 | | - | - | - | - | - | - | - | | - | . - | - | | 8 | 4.52 | 984 | 4.20 | 846 | 4.08 | 796 | 4.60 | 1,020 | 4.04 | 779 | 4.10 | 804 | | 10 | 4-50 | - | | - | | - | | 948 | 4 00 | 707 | 1 -00 | 700 | | N 5 | 4.50 | 975 | 4.11 | 808 | 4.07 | 791 | 4.44 | 948 | 4.06 | 787 | 4.06 | 787 | | 4 | 4.44 | 948 | 4.14 | 821 | 4.10 | 804 | 4.30 | 888 | 4.06 | 787 | 4.02 | 770 | | 6 | | - | 70.14 | - | **** | - | | - | 1 00 | '-' | 1 - 52 | | | 8 | 4.40 | 930 | 4.13 | 817 | 4.20 | 846 | 4.06 | 787 | 4.06 | 787 | 3,98 | 754 | | 10 | - | - | - | - | - | - | _ | - 1 | - | - | - | - | | M | 4.30 | 888 | 4.16 | 829 | 4.37 | 917 | 3.93 | 733 | 4.11 | 808 | 3,96 | 745 | Supplemental records.- Dec. 10, 6:30 a.m., 22.37 ft., 32,300 sec.-ft.; 1:00 p.m., 20.95 ft., 29,100 sec.-ft. ### South Fork of American River near Kyburz, Calif. Lincoln Highway, 0.5 mile below Silver Fork of South Fork of American River, and 2 miles west of Kyburz, Eldorado County. Altitude, about 4,030 feet above mean sea level. Drainage area. - 196 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 3,900 second-Feet; extended to peak stage on basis of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records for other stations in American River Basin. Maxima. December 1937: Discharge, 9,700 second-feet 6 a.m. Dec. 11 (gage height, 8.55 feet). 1922-November 1937: Discharge, 5,020 second-feet Mar. 25, 1928 (gage height, 7,60 feet), from rating curve extended above 2,200 second-feet. Remarks. - Flood run-off not materially affected by artificial storage. Monthly summarles adjusted for diversion into Eldorado canal. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |---|------|-----------|------------|-----|------------|-------|------------|-----|-------|--------|--------|--| | 1 | 2.1 | 3.0 | 112 | 11 | 3.4 | 6,470 | 67 | 21 | 51 | 165 | 78 | | | 2 | 2.2 | 3.0 | 121 | 12 | 2.6 | 1,960 | 64 | 22 | 2.4 | 154 | 88 | | | 3 | 2.1 | 2.5 | 110 | 13 | 2.1 | 904 | 63 | 23 | 2.4 | 136 | 83 | | | 4 | 2.0 | 2.2 | 104 | 14 | 4.2 | 538 | 64 | 24 | 2.5 | 144 | 74 | | | 5 | 2.5 | 2.0 | 98 | 15 | 1.7 | 416 | 92 | 25 | 2.0 | 136 | 75 | | | 6 | 2.4 | 4.2 | 89 | 16 | 2.6 | 322 | 7 8 | 26 | 1.5 | 130 | 79 | | | 7 | 2.2 | 2.4 | 79 | 17 | 53 | 275 | 101 | 27 | 1.5 | 128 | 82 | | | 8 | 3.1 | 1.7 | 76 | 18 | 7 | 238 | 89 | 28 | 2.2 | 117 | 82 | | | 9 | 2.2 | 3.7 | 71 | 19 | 2.5 | 207 | 85 | 29 | 2.2 | 114 | 79 | | | 10 | 2.1 | 2,850 | 6 8 | 20 | 7 8 | 174 | 74 | 30 | 2.2 | 110 | 67 | | | | | | | | | | | 31 | | 109 | 75 | | | | | discharg | | | | | | | 8.33 | 510 | 82.8 | | | Mean monthly discharge, in second-feet (adjusted) 110 596 174 | | | | | | | | | | | | | | | | acre-feet | | | | | | | 6,550 | 36,620 | 10,720 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | H | Feet | Sec.ft. | Reet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------|-----------------|----------------------|-----------------|----------------------|-------------------------|----------------------|-------------------------|----------------------|-------------------------|----------------------|-------------------------| | Hour | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | ber 12 | | ber 13 | | 2
4
6 | 1.28 | 2.7 | 1.09
1.08
1.08 | .9 | 3.90
5.33
6.10 | 506
1,580
2,590 | 7.72
8.35
8.55 | 6,420
8,680
9,700 | 5.93
5.80
5.65 | 2,820
2,600
2,360 | 4.78
4.70
4.64 | 1,230
1,150
1,090 | | 8
10 | 1.29 | 2.9 | 1.08
1.08 | .8
.8 | 6.70
6.65 | 3,700
3,600 | 8.00
7.91 | 7,920
7,670 | 5.52
5.40 | 2,160
1,990 | 4.57
4.50 | 1,020
960 | | N
2
4 | 1.20 | 1.7 | 1.08
1.08
1.08 | .8
.8 | 6.40
6.73
6.75 | 3,100
3,770
3,810 | 7.76
7.51
7.50 | 7,250
6,550
6,520 | 5.30
5.22
5.18 | 1,850
1,750
1,690 | 4.45
4.31
4.27 | 920
808
779 | | 6
8
10 | 1.10 | .9 | 1.10
1.16
1.65 | .9
1.4
13 | 6.60
6.40
6.70 | 3,490
3,100
3,700 | 7.15
6.71
6.38 | 5,550
4,450
3,730 | 5.11
5.00
4.94 | 1,600
1,470
1,400 | 4.23
4.19
4.13 | 751
724
688 | | M | 1.09 | .9 | 2.15 | 46 | 6.83 | 3,990 | 6.11 | 2,160 | 4.85 | 1,300 | 4.07 | 652 | | | Decen | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6 | 3.98 | 599
- | 3.71 | 453 | 3.46 | 345 | -
3.29 | 282 | -
3.19 | 249 | 3.06 | 212 | | 8 | 3.90 | 555 | 3.65 | 425 | 3.42 | 330 | - | - | - | - | - | - | | 10
N | 3.84 | 522 | 3.60 | 402 | 3.38 | 315 | 3.25 | 268 | 3.13 | 232 | 3.02 | 201 | | 2
4
6 | 3.81 | 506 | 3.56 | 385
- | 3.35 | 304 | 3,23 | 262 | 3.12 | 229 | 3.01 | 199 | | 10
M | 3.80 | 500
-
484 | 3.54
3.51 | 377
-
364 | 3.33 | 296
-
296 | 3.22 | -
259 | 3.10 | -
223 | 3.00 | -
196 | | - m | | aber 20 | | ber 21 | | ber 22 | | ber 23 | | ber 24 | | 196
iber 25 | | 2 | - | - | - | - | 20001 | - | Decen | - | Decen | - | - | - | | 6 | 2,93 | 179 | 2.90 | 172 | 2.85 | 161 | 2.76 | 142 | 2.69 | 128 | 2.71 | 132 | | 8 | 2.85 | 161 | 2.87 | 165 | 2.81 | 152 | 2.64 | 119 | 2.71 | 132 | 2.65 | 121 | | N
2 | 2.86 | 163 | 2.85 | 161 | 2.78 | 146 | 2.67 | 125 | 2.81 | 152 | 2.74 | 138 | | 4 | 2.93 | 179 | 2.85 | 161 | 2.80 | 150 | 2.74 | 138 | 2.91 | 174 | 2.83 | 157 | | 8 | 2.95 | 184 | 2.88 | 168 | 2.85 | 161 | 2.80 | 150 | 2.86 | 163 | 2.79 | 148 | | M | 2.95 | 184 | 2.88 | 168 | 2.91 | 174 | 2.72 | 134 | 2.78 | 146 | 2.70 | 130 | Supplemental records .- Dec. 10, 1 a.m., 2.35 ft., 66 sec.-ft. South Fork of American River near Camino, Calif. Location. - Lat. 38°46', long. 120°42', in SW1 sec. 25, T. 11 N., R. 11 E., 300 feet above mouth of Iowa Canyon Creek, 1 mile below intake of American River flume, and 3 miles northwest of Oamino, Eldorado County. Altitude, about 1,640 feet above mean sea level. mean sea level. Drainage area. 497 square miles. Gage-height record. Water-stage recorder graph except
for period 11:40 a.m. Dec. 3 to 12:40 p.m. Dec. 12. Stage graph for period 11:40 a.m. Dec. 3 to 7 a.m. Dec. 10 based on several daily readings taken from the recorder graph before it was destroyed. Stage graph for period 7 a.m. Dec. 10 to 12:40 p.m. Dec. 12 based on floodmarks, occasional readings at a dam 1 mile above gage, and comparison with stage graphs for South Fork of American River at Coloma and Silver Oreak near Placerville. Stage-discharge relation. Defined by current-meter measurements below 3,000 second-feet extended to peak stage on basis of area-velocity study; verified by A/d method, computed flow over a dam 1 mile above gage, and comparison of peak discharge and total run-off of flood with records for other stations in American River Basin. Rating curve changed Dec. 10. curve changed Dec. 10. Maxima - December 1937: Discharge, 25,800 second-feet about noon Dec. 11 (gage height, 25.5 feet, from floodmark). 25.5 feet, from floodmark). 1922-November 1937: Discharge, 24,100 second-feet (revised) Mar. 25, 1928 (gage height, 24.4 feet, from floodmark). Remarks. - Flood run-off not materially affected by artificial storage. American River flume diverts above station. Monthly summaries adjusted for diversion. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|---|--|--|--|--|---|---|--|--|---|---| | 1
2
3
4
5
6
7
8
9 | 18
78
94
119
112
118
114
124
124
114 | 100
142
112
112
95
112
125
98
132
7,340 | 341
352
386
341
319
308
300
304
252
268 | 11
12
13
14
15
16
17
18
19
20 | 164
202
162
184
192
171
364
356
205
200 | 18,500
6,580
2,640
1,650
1,260
1,020
802
702
630
502 | 256
248
248
386
352
564
630 | 21
22
23
24
25
26
27
28
29
30
31 | 454
309
252
338
272
242
218
160
121
125 | 488
461
461
398
410
374
363
374
352
352
341 | 422
435
448
386
398
374
386
398
410
374
532 | | Mean | monthly | dischara
dischara
cre-feet | | 190
223
13,280 | 1,517
1,610
98,990 | 376
476
29,240 | | | | | | | | Gage | height, | in fee | t, and | li schar | ge, in s | econd- | feet, at | indic | ated tim | ie, 193 | 7 | |-------|---------------|---------|--------|---------|----------|--------------|--------|-------------|-------|-------------|---------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | 윒 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2 | - | - | 2.26 | 107 | 3,50 | 308 | 13.8 | 8,790 | 16.0 | 11,800 | 9.20 | 3,460 | | 4 | 2.40 | 123 | 2.32 | 113 | 6.00 | 1,230 | 16.5 | 12,500 | 14.8 | 10,100 | 8.93 | 3,220 | | 6 | - | - | 2.36 | 118 | 10.50 | 4,730 | 19.4 | 16,600 | | 8,530 | 8.70 | 3,040 | | 8 | 2.16 | 96 | 2.40 | 123 | 14.1 | 9,180 | | 21,200 | | 7,230 | 8.46 | 2,850 | | 10 | - 1 | - | 2.40 | 123 | 15.9 | 11,700 | | 25,400 | | 6,100 | 8.27 | 2,700 | | N | 2.09 | 89 | 2.40 | 123 | 16.0 | 11,800 | | 25,800 | | 5,280 | 8.07 | 2,550 | | 2 | - | - | 2.40 | 123 | 15.5 | 11,100 | | 25,000 | | | 7.90 | 2,430 | | 4 | 2.01 | 82 | 2.40 | 123 | 14.8 | 10,100 | | 22,300 | | | 7.72 | 2,300 | | 6 | - | - | 2.48 | 133 | 14.0 | 9,050 | | 19,600 | | | 7.56 | 2,190 | | 8 | 2.04 | 85 | 2.67 | 160 | 13.3 | 8,140 | | 17,200 | | | 7.46 | 2,120 | | 10 | - | - | 2.89 | 194 | 12.8 | 7,490 | | 15,400 | | | 7.26 | 1,990 | | M | 2.20 | 100 | 3.10 | 230 | 12.4 | 6,970 | 17.3 | 13,600 | 9.45 | 3,680 | 7.16 | 1,930 | | | December 14 I | | Decem | ber 15 | Decen | ber 16 | Decen | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 7.05 | 1.860 | 6.17 | 1,330 | 5.70 | 1,070 | 5.07 | 768 | 4.79 | 662 | 4.84 | 680 | | 4 | 7.06 | 1,870 | 6.16 | 1,330 | 5.73 | 1,080 | 5.05 | 760 | 4.77 | | 4.84 | | | 6 | 6.99 | 1,820 | 6.11 | 1,300 | 5.70 | 1,070 | 5.03 | 752 | 4.76 | | 4.83 | 677 | | l al | 6.88 | 1,760 | 6.06 | 1,270 | 5.70 | 1,070 | 5,00 | 740 | 4.91 | 706 | 4.83 | 677 | | 10 | 6.85 | 1,740 | 6.30 | 1,410 | 5.73 | 1.080 | 5.35 | 895 | 5.14 | 798 | 4.92 | 710 | | N | 6.82 | 1,720 | 6.27 | 1,390 | 5.71 | 1,080 | 5.35 | 895 | 5.15 | 802 | 4.84 | 680 | | 2 | 6.49 | 1,520 | 5.89 | 1,160 | 5.67 | 1,060 | 5.20 | 824 | 6.13 | 793 | 4.81 | 670 | | 4 | 6.60 | 1,590 | 6.09 | 1,280 | 5.64 | 1.040 | 5.18 | 815 | 6.00 | 740 | 4.56 | 583 | | 6 | 6,69 | 1,580 | 5.89 | 1.160 | 5.57 | 1,000 | 5.15 | 802 | 4.50 | 5 64 | 4.55 | 680 | | 8 | 6.51 | 1,640 | 6.00 | 1.230 | 5.60 | 970 | 5.17 | 811 | 4.89 | 698 | 4.76 | 652 | | 10 | 6.49 | 1.520 | 5.95 | 1.200 | 5.17 | 811 | 5.04 | 7 56 | 4.84 | 680 | 4.60 | 596 | | M | 6.17 | 1,330 | 5.52 | 980 | | 780 | 4.89 | 698 | 4.84 | 680 | 4.23 | 482 | | | Decem | ber 20 | Decem | ber 21 | Decem | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | 4.21 | 477 | 3.97 | 416 | 3.84 | 384 | 4.08 | 443 | 3.58 | 326 | 4.33 | 511 | | 4 | 4.20 | 474 | 4.00 | 422 | 3.84 | 384 | 4.08 | 443 | 3.59 | 328 | 3.87 | 391 | | 6 | 4.20 | 474 | 4.29 | 499 | 3.84 | 384 | 4.09 | 445 | 3.63 | 337 | 3.82 | 379 | | ΙĕΙ | 4.35 | 517 | 4.30 | 602 | 3.88 | 393 | 4.24 | 485 | 3.63 | 337 | 3.77 | 367 | | 10 | 4.62 | 570 | 4.32 | 508 | 4.30 | 502 | 4.32 | 508 | 3.76 | 365 | 3.75 | 363 | | N | 4.64 | 610 | 4.54 | 577 | 4.41 | 5 3 5 | 4.42 | 538 | 4.15 | 461 | 3.80 | 374 | | 2 | 4.25 | 488 | 4.15 | 461 | 4.17 | 466 | 4.14 | 458 | 4.11 | 451 | 3.77 | 367 | | ~ [| 4.35 | 517 | 4.29 | 499 | 4.18 | 469 | 4.19 | 471 | 3.85 | 386 | 3.70 | | | 6 | 4.30 | 502 | 4.30 | 502 | 4.25 | 488 | 3.99 | 420 | 3.89 | 396 | 3.68 | 348 | | اةِ ا | | 554 | 4.43 | 542 | 4.48 | | 4.17 | 451 | 4.29 | | 4.12 | | 520 408 4.39 4.25 488 605 South Fork of American River at Coloma, Calif. Location. - Lat. 38°48', long. 120°53', in SW2 sec. 17, T. 11 N., R. 10 E., at highway bridge at Coloma, Eldorado County, 0.6 mile below Irish Creek. Altitude, about 740 feet above mean sea level. Drainage area. - 635 square miles. <u>Gage-height record</u>. - Water-stage recorder graph except for period Dec. 29-30, when there no record. was no record. <u>Stage-discharge relation</u>. Defined by current-meter measurements below 13,200 second-feet; extended to peak stage on basis of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records for other stations in American River Basin. Rating curve changed at peak stage. <u>Maxima</u>. December 1937: Discharge, 27,000 second-feet 2 p.m. Dec. 11 (gage height, 20,5 feet). 1929-November 1937: Discharge, 13,300 second-feet Apr. 8, 1935 (gage height, 16.85 feet), from rating curve extended above 9,400 second-feet. Remarks. - Flood run-off not materially affected by artificial storage or diversion. Discharge for period of missing gage-height record determined from record of South Fork of American River near Camino. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|-----------|-----------|------|-----|------|--------|---------------|---------|--------|---------|--------| | 1 | 138 | 214 | 524 | 11 | 203 | 18,100 | 428 | 21 | 565 | 688 | 662 | | 2 | 114 | 250 | 551 | 12 | 282 | 7,030 | 432 | 22 | 416 | 662 | 688 | | 3 | 148 | 235 | 569 | 13 | 212 | 3,000 | 420 | 23 | 328 | 741 | 688 | | 4 | 146 | 229 | 533 | 14 | 235 | 1,900 | 424 | 24 | 436 | 602 | 622 | | 5 | 148 | 235 | 512 | 15 | 268 | 1,500 | 647 | 25 | 360 | 632 | 602 | | 6 | 143 | 214 | 491 | 16 | 229 | 1,220 | 612 | 26 | 285 | 593 | 588 | | 7 | 146 | 235 | 465 | 17 | 440 | 1,010 | 884 | 27 | 264 | 560 | 593 | | 8 | 151 | 232 | 478 | 18 | 508 | 916 | 981 | 28 | 268 | 564 | 622 | | 9 | 156 | 235 | 436 | 19 | 313 | 824 | 854 | 29 | 217 | 560 | 714 | | 10 | 148 | 7,280 | 444 | 20 | 282 | 741 | 768 | 30 | 241 | 540 | 652 | | | | | 31 | | 529 | 1,030 | | | | | | | Mean | monthly | discharg | | 260 | | | | | | | | | Run-e | off, in s | acre-feet | | | | | • • • • • • • | • • • • | 15,450 | 103,700 | 37,520 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|---|--|--|--|--|---|--
--|--|---|--|--| | B | Dece | mber 8 | | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4
6
8
10 | 7.63
7.62
7.59
7.49
7.42
7.35
7.37
7.36
7.36
7.36
7.38 | 296
292
282
247
226
206
198
212
209
206
209
214 | 7.36
7.40
7.40
7.40
7.40
7.44
7.50
7.53
7.55
7.57 | 209
220
220
220
220
232
241
250
260
268
274
282 | 7.60
7.63
8.20
8.32
14.25
15.95
16.68
16.45
16.17
16.05
15.62
15.25 | 530
590
7,540
11,700
13,700
13,100
12,300
11,900
10,800 | 18.00
18.98
20.10
20.50
20.00
19.15
18.35 | 10,300
13,100
17,800
21,200
25,400
27,000
25,100
22,000
19,300 | 15.05
14.60
14.20
13.83
13.50
13.12
12.86
12.63
12.45
12.31 | 9,840
8,760
7,880
7,110
6,470
5,780
5,330
4,660
4,440 | 11.85
11.68
11.52
11.37
11.23
11.11
10.95
10.82
10.72 | 3,760
3,530
3,330
3,140
2,980
2,830
2,660
2,510
2,410
2,340 | | | Decem | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | 10.43
10.36
10.35
10.25
10.17
10.18
10.12
10.03
10.03
9.98
9.95 | 1,830
1,750
1,750 | 9.82
9.73
9.72
9.71
9.68
9.66
9.77
9.69
9.64
9.64 | 1,560
1,480
1,470
1,440
1,430
1,560
1,520
1,440
1,450
1,410 | 9.34
9.34
9.32
9.29
9.45
9.44
9.35
9.35
9.30 | 1,280
1,190
1,180
1,160
1,140
1,250
1,250
1,240
1,210
1,180
1,150 | 9.15
9.05
9.03
9.02
9.01
9.20
9.21
9.13
9.11
9.10 | 1,050
981
968
961
955
948
1,080
1,030
1,030
1,030
1,010 | 9.00
8.95
8.85
8.84
8.93
9.07
9.08
9.06
9.02
8.96
9.00 | 916
854
848
848
903
994
1,000
988
961 | 8.95
8.74
8.70
8.68
8.67
8.66
8.92
8.92
8.74
8.72
8.85 | | | | Decem | nber 20 | Decen | ber 21 | Decem | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 4 6 8 10 M | 8.77
8.54
8.53
8.53
8.65
8.67
8.65
8.59
8.66 | | 8.55
8.37
8.40
8.57
8.57
8.65
8.65
8.65 | 688
612
598
612
662
698
768
714
688
698
741 | 64033333454546657
665666666666666666666666666666 | 736
662
578
578
578
583
637
736
725
741
752 | 8.55
8.65
8.65
8.65
8.66
8.75
8.50
8.53 | 854
741
757
741
730
714
746
752
704
662
678 | 8.56
8.22
8.27
8.25
8.54
8.54
8.59
8.50 | 593
533
538
551
555
542
683
683
612
607 | 8.68
8.68
8.35
8.35
8.37
8.37
8.37
8.37
8.37
8.37
8.37
8.37 | 757
622 | Supplemental records .- Dec. 10, 9 a.m., 8.45 ft., 658 sec.-ft. # Medley Lakes outlet near Vade, Calif. 1 mile below Location. - Lat. 38°51', long. 120°08', in SW2 sec. 29, T. 12 N., R. 17 E., 1 mile below main dam at Medley Lakes and 5 miles northwest of Phillips, Vade post office, Eldorade Gounty. Altitude, about 8,100 feet above mean sea level. Drainage area. - 6.2 square miles. Gege-height record. - Water-stage recorder graph. Stage-discharge relation. - Affected by ice for period Dec. 23 to Jan. 31. Defined by current-meter measurements below 120 second-feet; extended to peak stage. Maxima. December 1937: Discharge, 166 second-feet 9 a.m. Dec. 10 (gage height, 3.06 feet). 1922-November 1937: Discharge, 202 second-feet June 15, 16, 1929 (gage height, 1922-November 1907: Bischarge, 202 second-leet while 15, 16, 1825 (age holding, 3.42 feet). Remarks. - Flood run-off materially affected by storage in Medley Lakes during storm period in December but little, if any, net retention for period Nov. 1 to Jan. 31. No record of storage. Discharge for period of ice effect computed on basis of weather records. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-----------------------|------|-----|------|------|------|-----|-------------|---------------|-------------| | 1 | 15 | 12 | _ | 11 | 14 | 100 | - | 21 | 13 | 32 | - | | 2 | 15 | 12 | _ | 12 | 12 | 30 | - | 22 | 13 | 32 | - 1 | | 3 | 14 | 11 | - ' | 13 | 11 | 25 | - | 23 | 13 | 31 | - 1 | | 4 | 14 | 10 | - | 14 | 12 | 24 | - | 24 | 13 | 31 | - | | 5 | 14 | 9 | _ | 15 | 11 | 24 | - | 25 | 13 | 31 | l - i | | 6 | 14 | 7.5 | - | 16 | 11 | 28 | - | 26 | 13 | 30 | - 1 | | 7 | 13 | 7 | - | 17 | 13 | 34 | - | 27 | 13 | 30 | - 1 | | 8 | 13 | 6.5 | - | 18 | 12 | 34 | - | 28 | 13 | 30 | - 1 | | 9 | 13 | 7 | - | 19 | 13 | 33 | - | 29 | 13 | 29 | - | | 10 | 12 | 102 | _ | 20 | 14 | 32 | - | 30 | 12 | 29 | - | | | | | | | | | | 31 | | 29 | - | | | | discharg
acre-feet | | | | | | | 13.0
772 | 28.5
1,750 | 25
1,540 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-------|---------|-------|---------|-------|---------|-------|----------------|-------|---------|----------|---------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | nber 12 | Decen | nber 13 | | 2 | - | - | 0.73 | | 1.53 | | 2.30 | | - | - | - | - | | 4 | - | - | .72 | 6 | 2.06 | | 2.42 | | 1.45 | 32 | - | - | | 6 | - | - | .72 | 6 | 2.85 | | 2.49 | | | 30 | - | - | | 10 | - | - | .72 | 6 | 2.99 | | 2.64 | | 1.39 | | - | _ | | N | 0.74 | 6.5 | .72 | 6
6 | 2.69 | | 2.84 | | 1.35 | 28 | 1.30 | | | 2 | | 0.5 | .72 | 6 | 2.52 | | 2.63 | | 1.00 | - | 1.50 | - | | 4 | _ | _ | .74 | 6.5 | 2.36 | | 2.41 | | 1.34 | | - | _ | | 6 | - | _ | .77 | 7 | 2.24 | | 2.10 | 77 | - | - 1 | - | - | | 8 | - | - | .84 | 8.5 | 2.18 | | 1.86 | | 1.32 | 26 | - | - | | 10 | - | - | .95 | 12 | 2.17 | | 1.70 | | | - | <u>-</u> | | | M | .73 | 6.0 | 1.14 | 18 | 2.20 | 85 | 1.59 | 40 | 1.31 | 26 | 1.29 | 24 | | | Decem | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | be r 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | 1.28 | | - | - | - | - | - | - | | 6 | - | - | - | - | | | - | - | - | - | - | - | | 8
10 | _ | _ | - | - | 1.28 | | - | _ | - | - | | _ | | N | 1.29 | | 1.28 | 24 | 1.29 | 24 | 1.47 | | 1.47 | 34 | 1.46 | 33 | | 2 | - | | 1.20 | ~ - | 1.20 | | 1.71 | | | -3 | | _ | | 4 | - | _ | - | _ | 1.44 | 32 | - | - | | - | - | _ | | 6 | - | - | - | - | - | - | - | - | - | - | - | - | | 8 | - | - | - | - | 1.46 | 33 | - | - | - | - | - | - | | 10 | 1.29 | 24 | 1.28 | 24 | 7 48 | 34 | 7-45 | 34 | 1.46 | 33 | 7-45 | 32 | | М | 1.29 | 24 | 1.28 | 24 | 1.47 | 34 | 1.47 | 34 | 1.46 | 33 | 1.45 | 52 | | <u></u> | Decen | iber 20 | Decen | 1ber 21 | Decen | nber 22 | Decen | iber 23 | Decen | ber 24 | Decen | ber 25 | | 2 | - | - | - | - | | | | | | İ | | | | 4 | - | - | - | - | | | | | | ĺ | | | | 6 8 | - | | | _ | | ļ | | | | ŀ | l | 1 | | 10 | _ | _ | | _ | | ! | | | | | 1 | | | N | 1.45 | 32 | 1.45 | 32 | | | | | | | l | l | | 2 | - | | - | - | | | | | | | | | | 4 | - | - | - | - | | | | | | | | | | 6 | - | - | - | - | | | | | | | | | | 8 | - | - | - | - | | | | | | 1 | 1 | | | 10
M | 1.45 | -
32 | 1.45 | 32 | | | | | | | | | | _ m | 1.45 | 32 | 1.45 | 52 | | L | L | | | L | | | Supplemental records .- Dec. 10, 9 a.m., 3.06 ft., 166 sec.-ft. # Silver Lake outlet near Kirkwood, Calif. Location. - Lat. 38°40', long. 120°08', in SW1 sec. 32, T. 10 N., R. 17 E., 1,000 feet below Silver Lake Dam and 3 miles southwest of Kirkwood, Amador County. Altitude, about 7,200 feet above mean sea level. about 7,200 feet above mean sea fevel. Drainage area. - 14.9 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 200 second-feet; axtended to peak stage on basis of area-velocity study. Maxima. - December 1937: Discharge (regulated), 504 second-feet 3 p.m. Dec. 11 (gage height, 5.10 feet). 1922-November 1937: Discharge, 374 second-feet July 1, 1932 (gage height, 4.28 feet). Remarks. - Flood run-off affected by storage in Silver Lake (capacity, about 4,700 acrefeet, without flashboards; 8,700 acre-feet, with flashboards). Discharge over spill-way (without flashboards) began about 5 a.m. Dec. 11. Probably very little storage in lake before Dec. 9. Peak stage and run-off of about 4,500 acre-feet must have occurred between Dec. 9 and 5 a.m. Dec. 11. Storage record for Silver Lake (incomplete) shows 261 acre-feet Nov. 29 and 5,231 acre-feet Dec. 14. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|------|------|-----|------|------|------|-----|-------------|---------------|---------------| | 1 | 6.5 | 3.9 | 34 | 11 | 1.8 | 349 | 27 | 21 | 4.8 | 46 | 26 | | 2 | 5.5 | 3.3 | 34 | 12 | 2.0 | 376 | 27 | 22 | 4.8 | 43 | 26 | | 3 | 5 | 3.0 | 34 | 13 | 2.0 | 255 | 26 | 23 | 4.8 | 40 | 26 | | 4 | 4.5 | 2.4 | 33 | 14 | 2.0 | 156 | 26 | 24 | 5 | 40 | 25 | | 5 | 3.9 | 2.0 | 32 | 15 | 2.0 | 110 | 26 | 25 | 5 | 39
| 25 | | 6 | 3.0 | 2.4 | 31 | 16 | 2.2 | 83 | 26 | 26 | 5 | 38 | 25 | | 7 | 2.6 | 2.4 | 31 | 17 | 3.6 | 64 | 26 | 27 | 4.8 | 38 | 25 | | 8 | 2.2 | 2.2 | 30 | 18 | 3.6 | 55 | 26 | 28 | 4.5 | 37 | 25 | | 9 | 1.8 | 2.8 | 28 | 19 | 3.6 | 53 | 26 | 29 | 4.5 | 36 | 25 | | 10 | 1.4 | 40 | 28 | 20 | 4.2 | 50 | 26 | 30 | 4.2 | 36 | 25 | | 1 | | | | | | | | 31 | | 35 | 25 | | | | | | | | | | | 3.69
220 | 65.9
4,050 | 27.6
1,700 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------------------------------------|---------------|-----------------|--------------------|----------------|--|---|--|---|--|---|------------------------------|--------------------------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | mber 12 | Decen | mber 13 | | 2
4
6
8
10
N
2
4 | 0.66 | 2.2 | 0.66
.66
.66 | 2.2 | 0.90
1.02
1.22
1.30
1.40
1.55
1.56 | 9.5
15
26
32
40
47
52
53
54 | 1.80
1.84
2.70
3.88
4.52
4.82
5.00
5.09
5.03 | 74
78
162
315
411
459
488
502
493 | 4.70
4.61
4.52
4.47
4.39
4.30
4.22
4.14
4.07 | 440
426
411
403
390
376
363
352
342 | 3.72
3.57
3.44
3.27 | 293
272
254
230 | | 10
M | -
-
.66 | 2.2 | .73
-
.80 | 3.9
-
6 | 1.62
1.65
1.73 | 58
68 | 4.96
4.87
4.80 | 482
467
456 | 4.00
3.92
3.86 | 332
321
312 | 3.14 | 213 | | | Decem | ber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2
4
6
8 | 2.87 | 181
-
168 | 2.32
2.25 | 122
115 | 1.98
1.93 | 90
-
86 | 1.73 | -
68 | 1.60 | -
56 | 1.57 | -
-
54
- | | 10
N
2 | 2.65
2.67 | 156
-
148 | 2.19 | 109 | 1.88 | - | 1.69 | -
64
- | 1.59 | 55
- | 1.56 | -
53
- | | 6
8
10 | 2.48 | 138 | 2.14 | 105
-
99 | 1.85 | 78
-
75 | 1.65 | 60
- | 1.57 | 54
- | 1.54 | 51 | | М | 2.40 | 130 | 2.03 | 95 | 1.78 | 72 | 1.62 | 58 | 1.57 | 54 | 1.53 | 50 | | | Decem | ber 20 | Decen | ber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6 | 1.53 | -
50 | - | - | - | - | -
- | 111 | | = | - | = | | 8
10
N
2 | 1.52 | -
50
- | 1.48 | 46 | 1.43 | -
42
- | 1.40 | -
-
40
- | 1.40 | -
40
- | 1.39 | -
39
- | | 4
6
8
10 | 1.50 | -
48
- | -
- | -
- | -
- | - | -
-
- | -
-
- | - | - | - | -
- | | M | 1.48 | 46 | 1.46 | 4 5 | 1.42 | 42 | 1.40 | 40 | 1.40 | 40 | 1.39 | 39 | Supplemental records .- Dec. 11, 3 p.m., 5.10 ft., 504 sec.-ft. Silver Fork of South Fork of American River near Kyburz, Calif. Location. - Lat. 38°45', long. 120°17', in NE¹/₄ sec. 34, T. 11 N., R. 15 E., 2 miles above mouth and 2 miles southeast of Kyburz, Eldorado County. Altitude, about 4,850 feet above mean sea level. Drainage area. 108 square miles. Gage-height record. - Water-stage recorder graph except for period Dec. 29 to Jan. 2, when there was no record. when there was no record. Stage-discharge relation. Defined by current-meter measurements below 2,250 second-feet; extended to peak stage on basis of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records for other stations in American River Basin. Maxima. December 1937: Discharge, 5,450 second-feet 10:30 a.m. Dec. 11 (gage height, 8.30 feet). 1924-November 1937: Discharge, 3,620 second-feet Mar. 25, 1928 (gage height, 6.54 feet), from rating curve extended above 950 second-feet. Remarks.- Flood run-off affected by storage in Twin Lakes and Silver Lake (combined capacity, 26,000 acre-feet). Monthly summaries adjusted for storage. Discharge for period of missing gage-height record based on comparison with record for South Fork of American River near Kyburz. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |------|------------|-----------|------|------|------------|-------------|------------|-----|-------|--------|------------|--| | 1 | 73 | 82 | 115 | 11 | 92 | 3,840 | 78 | 21 | 91 | 156 | 89 | | | 2 | 78 | 81 | 112 | 12 | 86 | 1.470 | 75 | 22 | 47 | 149 | 93 | | | 3 | 79 | 79 | 109 | 13 | 78 | 701 | 7 5 | 23 | 41 | 135 | 92 | | | 4 | 7 8 | 81 | 103 | 14 | 8 5 | 39 3 | 74 | 24 | 48 | 147 | 86 | | | 5 | 78 | 81 | 99 | 15 | 70 | 310 | 88 | 25 | 43 | 142 | 8 9 | | | 6 | 7 8 | 91 | 93 | 16 | 70 | 250 | 85 | 26 | 51 | 138 | 91 | | | 7 | 7 8 | 92 | 88 | 17 | 108 | 214 | 96 | 27 | 62 | 136 | 93 | | | 8 | 84 | 89 | 86 | 18 | 69 | 194 | 92 | 88 | 62 | 130 | 95 | | | 9 | 84 | 74 | 81 | 19 | 61 | 176 | 92 | 29 | 61 | 126 | 93 | | | 10 | 84 | 1,330 | 79 | 20 | 105 | 161 | 86 | 30 | 74 | 122 | 88 | | | | | | | 1 | | | | 31 | | 118 | 84 | | | Mean | monthly | discharg | | 73.3 | 364 | 90.3 | | | | | | | | Mean | monthly | 24.9 | 497 | 82.5 | | | | | | | | | | | | acre-feet | | | | | | | 1,480 | 30,570 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | 1 | Feet | Sec.ft. | Feet. | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|--------------|-------------------------------------|--|----------------------------------|--|---|--|--|--|--|--|--| | Hour | | mber 8 | | mber 9 | | ber 10 | | ber 11 | Decen | ber 12 | Decem | ber 13 | | 2
4
6
8
10
N
2
4
6 | 2.09 | 91
-
91
-
91
-
91 | 2.05
2.03
1.98
1.91
1.90
1.90
1.98
1.97 | 85
82
75
66
66
65 | 3.33
4.11
4.50
4.90
5.08
4.53
4.87
5.20
5.10
4.83 | 381
878
1,200
1,560
1,740
1,230
1,530 | 5.95
6.74
6.70
6.94
8.28
8.22
8.01
7.77
7.02
6.40 | 2,640
3,540
3,490
3,780
5,420
5,350
5,070
4,770
3,870
3,130 | 5.45
5.23
5.05
4.95
4.85
4.73
4.64
4.55
4.50 | 2,110
1,890
1,710
1,610
1,520
1,410
1,330
1,240
1,200
1,120 | 4.18
4.11
4.05
3.96
3.90
3.84
3.77
3.74
3.71
3.66 | 934
878
830
760
715
673
624
603
582
550 | | 10
M | 2.03 | -
82 | 2.01 | 79 | 4.80
5.14 | | 6.00
5.72 | 2,690
2,380 | 4.34
4.25 | 1,060
990 | 3.61
3.55 | 518
485 | | | | iber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2
4
6
8 | 3.46
3.40 | 439
-
410 | 3.22
3.18 | 339
-
326 | 3.00
2.96 | 270
259 | 2.83 | 224 | 2.72 | 198 | 2.64 | 182 | | N
10 | 3.35 | 389
- | 3.13 | 310 | 2.93 | 250 | 2.79
- | 214 | 2.70 | 194 | 2.61 | 176 | | 4
6
8
10 | 3.31
3.30 | 372
-
368 | 3.09
3.07 | 297
291 | 2.90 | 242
237 | 2.76 | 207 | 2.67 | 188 | 2.59 | 172 | | М | 3.27 | 357 | 3.04 | 282 | 2.86 | 232 | 2.75 | 205 | 2.66 | 186 | 2.59 | 172 | | | Decen | ber 20 | Decer | mber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8
10 | 2.55 | 165 | 2.51 | - | 2.48 | 152 | 2.43 | 143 | 2.36 | 132 | 2.38 | 135 | | N
2
4
6
8 | 2.50 | 156
-
154
- | 2.48 | - | 2.45 | 147
-
143 | 2.35
2.38
2.39 | 130
135
136 | 2.49
2.55
2.48 | 154
-
165
-
152 | 2.45
2.46
2.42 | 147
149
142 | | 10
M | 2.56 | 167 | 2.49 | -
154 | 2.50 | .56 | 2.36 | 132 | 2.42 | 142 | 2.38 | -
135 | Supplemental records .- Dec. 11, 10:30 a.m., 8.30 ft., 5,450 sec.-ft. ## Twin Lakes outlet near Kirkwood, Calif. Location. - Lat. 38°42', long. 120°03', in SW½ sec. 18, T. 10 N., R. 18 E., 500 feet below main dam and outlet gate of Twin Lakes and 1 mile east of Kirkwood, Amador County. Altitude, about 7,900 feet above mean sea level. Drainage area. - 12.4 square miles. Gage-height record. - Defined by current-meter measurements for stages reached during period November to January (completely regulated). Maxima. - December 1937: Outlet gates closed 5:45 a.m. Dec. 10 and flood flow completely regulated. Maximum discharge computed from increase in storage, about 2,200 second-feet early morning Dec. 11. 1922-November 1937: Discharge (regulated), 176 second-feet May 25-28, 1928 (gage height. 1.95 feet). height, 1.95 feet). Remarks.- Flood run-off completely controlled in Twin Lakes (capacity, 21,200 acrefeet). No flow over Twin Lakes spillway for period Nov. 1 to Jan. 31. Gain or loss in storage computed from contents at midnight determined from graph based on daily readings at 4 p.m. Most of basic data furnished by Pacific Gas & Electric Co. Discharge, in second-feet, and gain or loss in
storage, in acre-feet, November 1937 to January 1938 | | 1 | Vovember | |] 1 | December | | | January | | |----------------------------------|----------------------------|--------------------------------------|---------------------------|------------------------------------|--|----------------------------------|---------------------------------|---------------------------------------|------------------------------------| | Day | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | Observed
discharge | Gain or
loss in
storage | Adjusted
discharge | | 1
2
3
4
5 | 61
66
66
66 | -115
-125
-115
-141
-158 | | 68
6 7
69
71
74 | -123
-123
-129
-145
-153 | *3.0 | 1.4
1.5
1.5
1.5 | +9
+28
+19
+9
+29 | 6
16
11
6
16 | | 6
7
8
9 | 66
70
72
71
71 | -157
-139
-113
-137
-137 | *1.3 | 76
76
66
52
22 | -169
-151
-132
-50
+1,600 | 829 | 1.5
1.5
1.5
1.5
1.5 | +19
+9
+19
0
+9 | 11
6
11
1.5
6 | | 11
12
13
14
15 | 71
70
66
58
54 | -112
-128
-118
-101
-102 | 5.5
6.5
7
2.6 | 2.2
1.0
1.4
1.4 | +2,510
+440
+225
+138
+100 | +440 223
+225 115
+138 71 | | +19
0
+10
+47
+56 | 11
1.5
6.5
25
30 | | 16
17
18
19
20 | 55
45
40
40
40 | -84
-50
-59
-67
-49 | 13
20
10
6
15 | 1.4
1.5
1.4
1.4
1.5 | +83
+74
+56
+46
+27 | 43
39
30
25
15 | 1.5
1.5
1.5
1.5 | +29
+66
+76
+38
+19 | 16
35
21
25
11 | | 21
22
23
24
25 | 25
17
17
17
26 | -41
-25
-17
-17
-50 | 4.3
4.4
8.5
8.5 | 1.5
1.5
1.5
1.4
1.4 | +28 16
+47 25
+65 34
+27 15
+28 16 | | 1.5
1.5
1.5
1.5 | +9
+19
+9
+19
+10 | 6
11
6
11
6.5 | | 26
27
28
29
30
31 | 40
45
45
50
68 | -58
-82
-100
-106
-123 | *2.1 | 1.4
1.4
1.1
1.0
1.1 | +28
+28
+27
+28
+28
+19 | 16
16
15
15
15
11 | 1.5
1.5
1.5
1.5
1.5 | +19
+10
+19
0
+29
+105 | 11
6.5
11
1.5
16
54 | | | November | December | January | |---|----------|------------------------|----------------------| | Mean monthly discharge, in second-feet (observed) | -2,830 | 21.6
+4,480
94.5 | 1.50
+728
13.3 | | Run-off, in acre-feet (adjusted) | | 5,810 | 820 | *Mean for the period. #### Alder Creek near Whitehall, Calif. Location. - Lat. 38°45', long. 120°22', in SW2 sec. 36, T. 11 N., R. 14 E., three-quarters of a mile above mouth and 2 miles southeast of Whitehall, Eldorado County. Altitude, about 4,000 feet above mean sea level. Drainage area. - 22.8 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 250 second-feet; extended to peak stage on basis of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records for other stations in American River Basin. Maxima. - December 1937: Discharge. 710 second-feet 9:30 a.m. Dec. 11 (gage height. Maxima. - December 1937: Discharge, 710 second-feet 9:30 a.m. Dec. 11 (gage height, 4.50 feet). 4.50 feet). 1922-November 1937: Discharge, about 2,060 second-feet Mar. 25, 1928 (gage height, 7.1 feet, from floodmark). Remarks.- Flood run-off not affected by artificial storage. Alder Creek feeder flume diverts immediately above station. Monthly summaries adjusted for diversion. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | |--|----------------------------------|------|------|----------|------------|------|------|-----|------|------|------|--| | 1 | 0.3 | 0.5 | 14 | 11 | 0.6 | 509 | 9 | 21 | 6 | 26 | 17 | | | 2 | .3 | •5 | 15 | 12 | .8 | 262 | 8 | 22 | -8 | 23 | 18 | | | 3 | .3 | •5 | 16 | 13 | . 5 | 152 | 7.5 | 23 | .6 | 21 | 18 | | | 4 | .3 | .5 | 14 | 14
15 | 1.8 | 110 | 8 | 24 | 2.2 | 20 | 15 | | | 5 | .3 | .5 | 25 | .7 | 18 | 15 | | | | | | | | 6 | .3 | •5 | 13 | 26 | .2 | 18 | 16 | | | | | | | 7 | .3 | •5 | 11 | 27 | .1 | 15 | 17 | | | | | | | 8 | .1 | •5 | 11 | 18 | 5 | 41 | 20 | 28 | .1 | 15 | 18 | | | 9 | .1 | . 9 | 10 | 19 | .3 | 34 | 20 | 29 | .1 | 14 | 18 | | | 10 | .1 | 196 | 9.5 | 20 | 1.6 | 29 | 17 | 30 | •3 | 14 | 15 | | | 1 1 | | 1 | } | | | 1 | | 31 | | 13 | 13 | | | Mean monthly discharge, in second-feet (observed) 1.31 55.8 14.3 | | | | | | | | | | | 14.3 | | | Mean monthly discharge, in second-feet (adjusted) 3.01 61.5 21.3 | | | | | | | | | | | | | | Run-c | Run-off, in acre feet (adjusted) | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | Gago | neight, | 211 100 | o and c | CISCHAI | 80, 111 5 | ,000110 | 1000, 40 | ZIGE | 4004 011 | , 200 | | |------|-------|---------|---------|---------|--------------------|------------|----------|--------------------|-------|------------|--------|----------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | HG | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decen | ber 12 | Decem | ber 13 | | 2 | - | _ | - | - | 1.57 | 27 | 3,31 | 377 | 3.20 | | - | - | | 4 | - | - | 1.03 | 0.4 | 2.35 | 154 | 3.50 | 426 | 3.08 | | 2.45 | 174 | | 6 | 1.04 | 0.5 | - | - | 2.80 | 252 | 3.81 | 509 | 2.98 | | - | - | | 8 | - | - | 1.03 | . 4 | 2.87 | 269 | 4.30 | 650 | 2.90 | | 2.37 | 158 | | 10 | | | I | | 2.70 | 228 | 4.42 | 686 | 2.83 | | | | | N | 1.04 | .5 | 1.03 | .4 | 2.56 | 197 | 4.15 | 605 | 2.78 | | 2.32 | 148 | | 2 | - | _ | 7-04 | | 2,68 | 224 | 4.04 | 5 73
554 | 2.74 | | 2.27 | 138 | | 6 | 1.04 | •5 | 1.04 | .5 | 2.69 | 226
213 | 3.80 | 50 4 | 2.70 | 228
217 | 2.27 | 138 | | 8 | - | - | 1.05 | .6 | 2.64 | 215 | 3.74 | 489 | 2.60 | | 2.24 | 132 | | 10 | _ | _ | | | 2.64 | 215 | 3.53 | 434 | 2.56 | | - | 10. | | М | 1.04 | •5 | 1.35 | 11 | 2.87 | 269 | 3.35 | 387 | 2.52 | 188 | 2.20 | 124 | | | Dagge | ber 14 | Dono | ber 15 | D | ber 16 | Doggo | ber 17 | Door | ber 18 | Doggo | ber 19 | | ١ | Decem | Der 14 | | Der 15 | | Der 10 | | Del. 17 | Decen | Del. 10 | Decen | 1061- 19 | | 2 | - | - | | _ | - | | <u>-</u> | _ | - | [| _ | _ | | 6 | 2.15 | 115 | 2.00 | 88 | 1.87 | 66 | 1.79 | 54 | 1.72 | 44 | 1.66 | 37 | | B | - | | 2.00 | - | 1.07 | - | -,,,,, | - | | | - | | | 10 | _ | _ | _ | - | _ | _ | - | _ | _ | - | - | _ | | N | 2.11 | 108 | 1.96 | 81 | 1,85 | 63 | 1.77 | 51 | 1.70 | 41 | 1.65 | 36 | | 2 | - | - | - | ~ | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | - | · - | - | - | - | - | - | - | | 6 | 2.08 | 102 | 1.93 | 76 | 1.83 | 60 | 1.76 | 49 | 1.69 | 40 | 1.63 | 33 | | В | - 1 | - | - 1 | - ' | - | - | - | - | - | - | - | - | | 10 | 2.04 | 95 | 1.90 | 71 | , - , , | - | | 47 | 1.67 | 38 | 7 - 43 | 31 | | M | 2.04 | 90 | 1.90 | 7.1 | 1.81 | 57 | 1.74 | 47 | 1.07 | 38 | 1.61 | 91 | | | Decen | ber 20 | Decen | ber 21 | Decem | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | - | _ | - | - | - | - | - | - | - | - | - 1 | ~ | | 6 | 1.60 | 30 | 1.56 | 26 | 1.53 | 24 | 1.50 | 21 | 1.41 | 15 | 1.39 | 13 | | В | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | 1.59 | 29 | 7 == | - | 3 | - | 7.53 | - | 2 55 | - | 7-45 | | | N 2 | 1.99 | 29 | 1.55 | 26 | 1.51 | 22 | 1.51 | 22 | 1.55 | 26 | 1.45 | 18 | | 4 | _ | _ | | - | | _ | | | _ | _ | | | | 6 | 1.58 | 28 | 1.55 | 26 | 1.51 | 22 | 1.50 | 21 | 1.50 | | 1.49 | 20 | | B | | | | | | - | | - | | - | | - | | 10 | - | - | - | - | - | - | - 1 | - | - | - | - | - | | M | 1.57 | 27 | 1.54 | 25 | 1.55 | 26 | 1.46 | 18 | 1.48 | 20 | 1.45 | 18 | Supplemental records .- Dec. 11, 9:30 a.m., 4.50 ft., 710 sec.-ft. ### Plum Creek near Riverton, Calif. Location. Lat. 38°45', long. 120°26', in SE $\frac{1}{4}$ sec. 32, T. 11 N., R. 14 E., $1\frac{1}{2}$ miles above mouth and 2 miles southeast of Riverton, Eldorado County. Altitude, about above mouth and 2 miles southeast of Riverton, Eldorado County. Altitude, about 4,100 feet above mean sea level. Dreinage area. 6.8 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 120 second-feet; extended to peak stage; verified by comparison of peak discharge with that of Alder Creek and by area-velocity study. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 315 second-feet 7 a.m. Dec. 11 (gage height, 3.10 feet). 1922-November 1937: Discharge, 635 second-feet Mar. 25, 1928 (gage height, 4.10 feet), from rating curve extended above 75 second-feet. Remarks.- Flood run-off not affected by artificial storage or diversion. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------------------|------|------|-------------|-------------|-------------|------|-----|------|------|------| | 1 | 0.8 | 1.2 | 2.7 | 11 | 4.0 | 195 | 2.1 | 21 | 3.0 | 3.4 | 10 | | 2 | .9 | 1.2 | 3.4 | 12 | 2.1 | 75 | 2.1 | 22 | 2.4 | 3.2 | 10 | | 3 | 1.0 | 1.2 | 3.7 | 13 | 1.5 | 30 | 2.1 | 23 | 2.2 | 3.2 | 11 | | 4 | 1.0 | 1.2 | 3.2 | 14 | 2.1 | 16 | 2.0 | 24 | 3.8 | 3.0 | 9 | | 5 | 1.0 | 1.1 | 3.0 | 15 | 2.1 | 12 | 5 | 25 | 3.0 | 2.8 |
8 | | 6 | 1.0 | 1.0 | 2.8 | 16 | 2.1 | 8.5 | 4.5 | 26 | 2.4 | 2.8 | 7.5 | | 7 | 1.0 | 1.0 | 2.7 | 17 | 6.5 | 6.5 | 20 | 27 | 2.0 | 2.8 | 6.5 | | 8 | 1.0 | 1.0 | 2.6 | 18 | 3.6 | 5 | 20 | 28 | 1.7 | 2.8 | 6.5 | | 9 | 1.0 | 1.4 | 2.4 | 19 | 2.2 | 4.3 | 15 | 29 | 1.4 | 2.7 | 6 | | 10 | 1.1 | 54 | 2.2 | 20 | 2.8 | 3.7 | 12 | 30 | 1.3 | 2.7 | 5.5 | | | | | | | | | | 31 | | 2.7 | 9 | | | monthly off, in a | | | 2.07
123 | 14.6
897 | 6.53
402 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|------------------------|-------------------|-------------------------------------|---------|-------------------------------------|--------------------|---------------|-------------------------|---------------|--------------------|--------------------|--------------------------| | В | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | nber 12 | Decem | ber 13 | | 2 | - | - | 0.56 | 1.0 | 1.20 | 18 | 2.15 | 118 | 2.12 | 114 | - | - ! | | 4 | - | - | .56 | 1.0 | 1.75 | 66 | 2.40 | 160 | 2.02 | 100 | 1.45 | 37 | | 6 | - | - | .56 | 1.0 | 2.14 | 117 | 3.04 | 300 | 1.99 | 96 | - | - | | 8 | - | - | .56 | 1.0 | 1.92 | 86 | 3.08 | 310 | 1.90 | | 1.38 | 32 | | 10 | - | - | .56 | 1.0 | 1.73 | 63 | 2.81 | 244 | 1.85 | | - | - | | N | 0.56 | 1.0 | •56 | 1.0 | 1.64 | | 2.63 | 205 | 1.79 | | 1.33 | 28 | | 2 | - | - | .56 | 1.0 | 1.61 | 50 | 2.67 | 213 | 1.74 | | - | - 1 | | 4 | _ | - | .57 | 1.1 | 1.54 | 43 | 2.51 | 180 | 1.69 | | 1.26 | 24 | | 6 | - | - | .61 | 1.5 | 1.47 | 36 | 2.48 | | 1.64 | | - | - | | 8 | - | _ | .66 | | 1.47 | 36 | 2.54 | 186 | 1.62 | | 1.24 | 22 | | 10 | - | - | .78 | 4.4 | 1.54 | 43 | 2.34 | 149 | 1.55 | | - | - | | M | .56 | 1.0 | .92 | 7.5 | 1.84 | 76 | 2.20 | 126 | 1.51 | 42 | 1.19 | 20 | | | •00 | | | 7.00 | 1.01 | 10 | 2.20 | 150 | +.01 | 12 | 1.10 | 20 | | | | ber 14 | | ber 15 | ļ <u>.</u> | ber 16 | | ber 17 | | ber 18 | | iber 19 | | 2 | | | | | ļ <u>.</u> | | | | | | | | | | | ber 14 | | ber 15 | ļ <u>.</u> | ber 16 | Decem | | | ber 18 | | ber 19 | | 2
4
6 | Decem
 | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | De cem | ber 19 | | 2
4
6
8 | Decem
 | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | De cem | ber 19 | | 2
4
6 | Decem
 | ber 14 | Decem | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | De cem | ber 19 | | 2
4
6
8 | Decem
 | ber 14 | Decem | 13
- | Decen | 9.5 | Decem | ber 17 | Decem | 5.5 | De cem | ber 19 | | 2
4
6
8
10 | 1.16 | 18
-
-
- | Decem
-
1.02 | 13
- | Decem
0.93 | 9.5 | Decem
0.87 | ber 17
-
7.5
- | Decem
0.81 | 5.5 | Decem
-
0.77 | tber 19
-
4.5
- | | 2
4
6
8
10
N
2
4 | 1.16 | 18
-
-
- | Decem
-
1.02 | 13
- | Decem
0.93 | 9.5 | Decem
0.87 | ber 17
-
7.5
- | Decem
0.81 | 5.5 | Decem
-
0.77 | tber 19
-
4.5
- | | 2
4
6
8
10
N
2
4
6 | 1.16
-
-
1.10 | 18 - 16 - 16 | Decem
-
1.02
-
-
.99 | 13 - 12 | Decem
0.93 | 9.5
-
-
8 | Decem
0.87 | 7.5
-
-
6.5 | 0.81
 | 5.5 | De cem | 4.5
-
-
4.3 | | 2
4
6
8
10
N
2
4
6
8 | 1.16 | 18
-
-
- | Decem
-
1.02 | 13 - 12 | Decen
-
0.93
-
-
.90 | 9.5
-
-
8 | Decem
0.87 | ber 17
-
7.5
- | Decem
0.81 | 5.5
-
-
5 | Decem
-
0.77 | tber 19
-
4.5
- | | 2
4
6
8
10
N
2
4
6 | 1.16
-
-
1.10 | 18 - 16 - 16 | Decem
-
1.02
-
-
.99 | 13 - 12 | Decem
0.93 | 9.5
-
-
8 | Decem
0.87 | 7.5
-
-
6.5 | 0.81
 | 5.5 | De cem | 4.5
-
-
4.3 | Supplemental records. - Dec. 11, 7 a.m., 3.10 ft., 315 sec.-ft. #### Silver Creek at Union Valley, Calif. Location. - Lat. 38°52', long. 120°26', in SE4 sec. 20, T. 12 N., R. 14 E., 1 mile below junction of North and Middle Forks of Silver Creek, near lower end of Union Valley, El Dorado County. Altitude, about 4,530 feet above mean sea level. Drainage area. 82.7 square miles. Gage-height record. Water-stage recorder graph except for period 8 a.m. Dec. 30 to Jan. 31, when there was no record. ge-discharge relation. Defined by current-meter measurements below 3,000 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak Stage- stage. Maxima. - December 1937: Discharge, 8,560 second-feet 10 a.m. Dec. 11 (gage height, 15.28 feet). 1924-November 1937: Discharge, 8,050 second-feet (revised) Mar. 25, 1928 (gage height, 14.7 feet, from floodmark). Remarks.- Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record based on range of stage indicated on recorder graph and record for Silver Creek near Placerville. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|---------------|---------------|--------------|------|-----|------------|------|------| | 1 | 6.5 | 38 | - | 11 | 17 | 5,560 | | 21 | 121 | 128 | _ | | 2 | 6.5 | 36 | - | 12 | 20 | 1,070 | _ | 22 | 63 | 121 | - | | 3 | 6.5 | 32 | _ | 13 | 15 | 4.87 | _ | 23 | 63 | 104 | - | | 4 | 6.5 | 32 | - | 14 | 33 | 331 | _ | 24 | 7 5 | 131 | _ | | 5 | 6.5 | 32 | - | 15 | 25 | 285 | - | 25 | 55 | 121 | - | | 6 | 6.5 | 35 | _ | 16 | 29 | 236 | - | 26 | 48 | 114 | - | | 7 | 6.5 | 36 | _ | 17 | 121 | 206 | - | 27 | 44 | 111 | _ | | 8 | 7 | 38 | - | 18 | 63 | 183 | - | 28 | 41 | 106 | - | | 9 | 7 | 51 | - | 19 | 42 | 158 | _ | 29 | 40 | 104 | - | | 10 | 7 | 3,840 | _ | 20 | 109 | 134 | - | 30 | 40 | 114 | - | | | | , | | ~~ | | | | 31 | | 110 | - | | | | discharg | | 37.7
2,240 | 454
27,940 | 100
6,150 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | ង | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------------------------------|--------------|--------------------------|--|----------------------------------|---|---|---|---|--|--|--|---| | Hour | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | ber 12 | | ber 13 | | 2
4
6
8
10
N
2 | 1.10 | -
38
- | 1.10
1.08
1.07
1.06
1.06
1.06 | 38
36
36
35
35
35 | 5.40
8.27
10.31
12.11
12.15
11.28
10.49 | 1,260
2,990
4,450
5,890
5,920
5,220
4,590 | 10.85
12.16
13.29
14.62
15.28
14.30
13.12 | 4,880
5,930
6,850
7,980
8,560
7,700
6,700 | 6.18
5.70
5.46
5.17
4.90
4.74
4.62 | 1,420
1,290
1,140
1,010
933
879 | 4.01
3.87
3.75
3.64
3.55
3.47
3.41 | 638
590
550
515
487
464
447 | | 4
6
8
10
M | 1.13 | 36
-
40
-
38 | 1.08
1.19
1.42
1.71
2.40 | 36
45
66
101
216 | 9.72
8.91
8.24
8.15
9.26 | 4,000
3,440
2,970
2,900
3,680 | 12.03
10.00
8.32
7.36
6.77 | 5,820
4,200
3,020
2,380
2,020 | 4.54
4.51
4.41
4.28
4.14 | 685 | 3.36
3.33
3.28
3.22
3.16 | 433
424
411
395
380 | | L_ | Decem | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8 | 3.05
2.96 | 354
-
333 | 2.86
2.78 | 311
294 | 2.56 | 248 | 2.38 | 212 | 2.29 | 194 | 2.11 | 162 | | 10
N
2 | 2.89 | 318 | 2.72 | 280 | 2.48 | 232 | 2.34 | 204 | 2.23 | 183 | 2.07 | 155 | | 4
6
8 | 2.86
2.90 | 311
-
320 | 2.66
2.63 | 268
262 | 2.43 | 222 | 2.31 | 198
- | 2.19
- | 176 | 2.07 | 155
- | | 10
M | 2.92 | 324 | 2.62 | 2 6 0 | 2.42 | 220 | 2.31 | 198 | 2.15 | 169 | 2.02 | 147 | | | Decen | ber 20 | Decen | ber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6 | 1.96 | 138 | 1.92 | 131 | 1.87 | 124 | 1.70 | 100 | 1.92 | 131 | 1.83 | 118 | | 8
10 | 1.89 | 127 | 1.88 | 125 | 1.82 | 117 | 1.65 | 94 | 1.96 | 138 | 1.83 | 118

121 | | N
2
4 | 1.95 | 124
-
136 | 1.85 | 121
-
128 | 1.75
-
1.83 | 107
-
118 | 1.65 | 94
-
101 | 1.93 | 133
-
133 | 1.85
-
1.88 | 125 | | 6
8
10 | 2.00 | 144 | 1.89 | 127 | 1.92 | 131 | 1.85 | 121 | 1.90 | 128 | 1.87 | 124 | | M | 1.96 | 138 | 1.88 | 125 | 1.83 | 118 | 1.90 | 128 | 1.86 | 122 | 1.82 | 117 | ## Silver Creek near Placerville, Calif. Location. Lat. 38°47', long. 120°35', in SW½ sec. 13, T. 11 N., R. 12 E., a quarter of a mile above mouth and 12 miles northeast of Placerville, Eldorado County. Altitude, about 2,250 feet above mean sea level. Drainage area .- 176 square miles. <u>Drainage area.</u> 176 square miles. <u>Gage-height record.</u> Water-stage recorder graph. <u>Stage-discharge relation.</u> Defined by current-meter measurements below 4,000 second-feet; extended to peak stage with aid of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records at other stations in American River Basin. <u>Maxima.</u> December 1937: Discharge, 14,600 second-feet 12:30 p.m. Dec. 11 (gage height, 13.8 feet).
1921-November 1237: Discharge, 12,400 second-feet (revised) Mar. 25, 1928 (gage height, 12.8 feet, present site and datum, from floodmarks; 18.0 feet, former site and datum, from gage-height comparison). Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|-----------------------------------|-----------|------|-------|--------|--------|------|-----|------|------|-------------| | 1 | 34 | 90 | 208 | 11 | 53 | 9,500 | 172 | 21 | 287 | 280 | 288 | | 2 | 35 | 93 | 233 | 12 | 74 | 2,730 | 172 | 22 | 151 | 268 | 299 | | 3 | 35 | 84 | 236 | 13 | 52 | 1,160 | 172 | 23 | 134 | 246 | 329 | | 4 | 34 | 83 | 213 | 14 | 76 | 770 | 170 | 24 | 202 | 241 | 266 | | 5 | 33 | 82 | 198 | 15 | 80 | 632 | 254 | 25 | 152 | 246 | 280 | | 6 | 33 | 79 | 174 | 16 | 64 | 526 | 233 | 26 | 118 | 220 | 271 | | 7 | 32 | 82 | 176 | 17 | 237 | 450 | 407 | 27 | 109 | 218 | 274 | | 8 | 32 | 87 | 174 | 18 | 172 | 407 | 400 | 28 | 100 | 215 | 288 | | 9 | 32 | 94 | 170 | 19 | 101 | 352 | 352 | 29 | 98 | 206 | 285 | | 10 | 32 | 5,220 | 174 | 20 | 118 | 305 | 299 | 30 | 94 | 210 | 241 | | | 32 3,225 212 25 300 200 | | | | | | | | | 206 | 30 8 | | Mean monthly discharge, in second-feet 93.5 819 | | | | | | | | | | | 249 | | Run-c | off, in | acre-feet | | 5,560 | 50,340 | 15,300 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------------|-------|-----------------|-----------|---------------|------------------------|-------------------------|-------------------------|----------------------------|----------------------|-------------------------|----------------------|-------------------------| | 원 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | mber 12 | Decen | nber 13 | | 2
4
6 | 2.15 | -
83
- | 2.17 | -
86 | 3.32
6.16
8.60 | 332
1,840
4,810 | 9.40
10.30
11.02 | 6,050
7,590
8,890 | 8.40
7.95
7.60 | 4,510
3,880
3,420 | 5.66
5.50
5.40 | 1,520
1,410
1,340 | | 10 | 2.24 | 96
- | 2.21 | 91
- | 9.85 | 6,800
7,860 | 11.70
12.35 | 10,200
11,500 | 7.30
6.90 | 3,060
2,620 | 5.27
5.15 | 1,260
1,190 | | N
2
4 | 2.23 | 94
-
84 | 2.18 | 87
-
87 | 10.60
10.30
9.95 | 8,130
7,590
6,960 | 13.70
13.45
12.60 | 14,300
13,800
12,000 | 6.62
6.40
6.25 | 2,340 | 5.05
5.00
4.90 | 1,130 | | 6 8 | 2.17 | -
86 | 2.26 | 98 | 9.52 | 6,240
5,570 | 11.70 | 10,200 | 6.11 | 2,000
1,870
1,800 | 4.82
4.78 | 1,040
992
969 | | 10
M | 2.17 | -
86 | 2.56 | 149 | 8.25
8.80 | 5,040
5,110 | 9.65
8.95 | 6,460
5,340 | 5.94
5.80 | 1,730
1,620 | 4.75
4.69 | 952
920 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 4 | 4.60 | 870 | - | - | - | - | - | = | - | - | - | - | | 6 8 | 4.48 | 810 | 4.20 | 676
- | 3.90 | 550
- | 3.67 | 461
- | 3.55
- | 418 | 3.39 | 363
- | | 10
N
2 | 4.38 | 760 | 4.10 | 632 | 3.83 | 522 | 3.65 | 454 | 3.53 | 411 | 3.35 | 349 | | 6 | 4.30 | 720 | 4.00 | -
590 | 3.76 | 495 | 3.60 | 436 | 3.47 | 390 | 3.31 | 335 | | 10
M | 4.21 | 680
-
672 | -
3.94 | -
-
566 | 3.70 |
472 | 3.56 | -
422 | 3.43 | -
376 | 3.28 | -
326 | | In I | | ber 20 | | mber 21 | | nber 22 | | ber 23 | | iber 24 | | ber 25 | | 2 | _ | - | - | - | - | - | - | - | - | - | - | _ | | 6 | 3.26 | 320 | 3.17 | 294 | 3.10 | -
27 4 | 3.19 | 299 | 2.96 | 236 | 3.05 | 260 | | 10
10 | 3.19 | - | - | - | - | - | - | - | - | - | | - | | N
2
4 | 9.19 | 299 | 3.13 | 282 | 3.07 | 266 | 2.96 | 236 | 2.95 | 233 | 2.96 | 236 | | 6 8 | 3.12 | 280 | 3.09 | 271 | 3.00 | 246 | 2.87 | 213 | 3.04 | 257 | 2.90 | 220 | | 10
M | 3.15 | 288 | -
3.10 | 274 | 3.19 | -
299 | 2.90 | 220 | 3.09 | 271 | 3.02 | 252 | Supplemental records. - Dec. 11, 12:30 p.m., 13.8 ft., 14,600 sec.-ft. South Fork of Silver Creek near Ice House, Calif. Location. - Lat. 38°49', long. 120°22', in SW4 sec. 1, T. 11 N., R. 14 E., 12 miles north-east of Ice House, Eldorado County, and 8 miles northeast of Riverton. Altitude, about 5,300 feet above mean sea level. Drainage area. - 28.4 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Affected by ice for periods Nov. 29 to Dec. 8, Dec. 24 to Jan. 3, Jan. 6-9, 15-31. Defined by current-meter measurements below 550 second-feet; extended to peak stage on basis of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records for other streams in American River Basin. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 2,200 second-feet Max 26 1928 (max hoight, 5 36 feet). 1924-November 1937: Discharge, 1.620 second-feet Max 26 1928 (max hoight, 5 25) 1924-November 1937: Discharge, 1,620 second-feet Mar. 26, 1928 (gage height, 5.35 feet), from rating curve extended above 550 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for periods of ice effect computed on basis of weather records and flow of nearby streams. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|------|------|-------------|--------------|---------------|------|-----|------|------|------| | 1 | 1.8 | 9 | 20 | 11 | 3.2 | 1,620 | 18. | 21 | 30 | 31 | 16 | | 2 | 1.8 | 9 | 20 | 12 | 2.6 | 442 | 18 | 22 | 22 | 30 | 16 | | 3 | 1.8 | 8 | 20 | 13 | 3.5 | 149 | 23 | 21 | 26 | 16 | | | 4 | 1.8 | 8 | 20 | 14 | 8 | 87 | 24 | 21 | 27 | 16 | | | 5 | 1.8 | 8 | 20 | 17 | 25 | 18 | 25 | 16 | | | | | 6 | 1.8 | 9 | 19 | 16 | 17 | 26 | 16 | 24 | 15 | | | | 7 | 1.8 | 9 | 19 | 17 | 24 | 47 | 17 | 27 | 14 | 23 | 15 | | 8 | 1.8 | 9 | 19 | 18 | 15 | 43 | 17 | 28 | 12 | 22 | 15 | | 9 | 1.8 | 12 | 19 | 19 | 12 | 38 | 17 | 29 | 11 | 21 | 15 | | 10 | 1.8 | 900 | 19 | 20 | 20 | 33 | 17 | 30 | 10 | 20 | 15 | | | | | 31 | | 20 | 15 | | | | | | | | monthly | | | 9.89
589 | 124
7,600 | 17.3
1,070 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | F | Poot | Sec.ft. | Beat | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-------|---------|--------|---------|--------------|---------|--------------|---------|--------------|------------|-------|------------| | Hour | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | aber 12 | | aber 13 | | 2 | | | 0.66 | - | 1.00 | 33 | 4.45 | 1,140 | 3.73
3.53 | 775
684 | 2.12 | 203
189 | | 6 | | | - 0.00 | 12 | 2.30 | | 4.90 | 1,250 | 3.25 | 564 | 1.98 | 172 | | 8 | | | • 65 | 12 | 3.50 | 625 | 5.22 | 1,710 | 3.05 | 485 | 1.92 | 160 | | 10
N | | | .65 | 12 | 4.20
4.88 | | 5.60
5.78 | 2,020 | 2.90 | 430
389 | 1.88 | 152
142 | | 2 | | | - | - | 5.12 | 1,630 | 5.74 | | 2.63 | 340 | 1.77 | 133 | | 4 | | | .65 | 12 | 4.93 | 1,470 | 5.59 | 2,010 | 2.51 | 303 | 1.73 | 126 | | 6 8 | | | .70 | 14 | 4.74 | | 5.45 | 1,900 | 2.43 | 280
262 | 1.70 | 121
118 | | 100 | | | - 10 | | 4.46 | | 4.45 | | 2.29 | 244 | 1.65 | 113 | | М | | | .85 | 23 | 4.38 | | 4.05 | 942 | 2.21 | 224 | 1.63 | 110 | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 1.57 | 100 | - | - | - | - | - | - | - | - | - | - | | 6 | 1.57 | 100 | 1.40 | 76 | 1.25 | -
58 | 1.16 | 48 | 1.12 | 44 | 1.06 | 39 | | 8 | 1.51 | 92 | - | - | - | - | | - | | - | 1:00 | - | | 10 | - 40 | - | - | - | | - | | - | | - | | | | N
2 | 1.46 | 84 | 1.35 | 70 | 1.21 | 53 | 1.15 | 47 | 1.11 | 43 | 1.05 | 38 | | 4 | 1.42 | 79 | - | - | _ | - | - | _ | _ | | - | _ | | 6 | 3-40 | -
76 | 1.30 | 63 | 1.19 | 51 | 1.13 | 45 | 1.09 | 41 | 1.03 | 36 | | 10 | 1.40 | 76 | _ | - | | _ | 1 - | - | _ | _ | _ | _ | | M | 1.41 | 77 | 1.29 | 62 | 1.18 | 50 | 1.13 | 45 | 1.08 | 40 | 1.03 | 36 | | | Decen | ber 20 | Decen | nber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | | | | | | 6 | 1.01 | 35 | 0.97 | 32 | 0.95 | 30 | 0.87 | 25 | | | | | | 8 | - | - | - | - | - | - | - | - | | | | | | 10 | | | | - | | - | | - | | | | | | N
2 | .96 | 31 | .96 | 31 | .90 | 27 | .81 | 21 | | | | | | 4 | - | _ | - | _ | _ | _ | _ | _ | | | | | | 6 | .97 | 32 | .95 | 30 | .93 | 29 | .85 | 24 | | | | | | 10 | _ | - | - | - | _ | - | _ | _ | | | 1 | | | 1 40 | _ | _ | - | - | _ | _ | - | _ | ĺ | i | ı | I | Supplemental records. - Dec. 11, 12:30 p.m., 5.80 ft., 2,200 sec.-ft. M .98 33 .96 31 .96 31 .98 33 # Clear Lake at Lakeport, Calif. Location. - Lat. 39°03', long. 122°55', in SE¹/₄ sec. 24, T. 14 N., R. 10 W., at municipal wharf on north side of Third Street in Lakeport, Lake County. Zero of gage is 1,316.59 feet above mean sea level (general adjustment of 1929). Drainage area. 420 square miles including water surface of lake (65 square miles). Gage-height record. - Staff gage read once daily to hundredths. Maxima. December 1937: Gage height, 5.67 feet Dec. 16. 1913-November 1937: Gage height, 11.12 feet Jan. 28, 1914. January-September 1938: Gage height, 10.25 feet Feb. 15-16. Remarks. - Flood run-off largely controlled in lake. Basic data furnished by Clear Lake Water Co. Gage height, in feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |-----|------|------|------|-----|------|------|------|-----|------|------|------|--|--| | 1 | 1.10 | 2.35 | 4.97 | 11 | 1.10 | 3.40 | 5.17 | 21 | 1.97 | 5.45 | 5.80 | | | | 2 | 1.10 | 2.35 |
4.97 | 12 | 1.17 | 5.35 | 5.20 | 22 | 2.00 | 5.45 | 5.87 | | | | 3 | 1.10 | 2.35 | 5.07 | 13 | 1.17 | 5.52 | 5.20 | 23 | 2.07 | 5.45 | 5.92 | | | | 4 | 1.10 | 2.35 | 5.07 | 14 | 1.20 | 5.65 | 5.20 | 24 | 2.17 | 5.40 | 5.92 | | | | 5 | 1.10 | 2.35 | 5.07 | 15 | 1.22 | 5.65 | 5,20 | 25 | 2.20 | 5.35 | 6.00 | | | | 6 | 1.10 | 2.35 | 5.07 | 16 | 1.40 | 5.67 | 5.27 | 26 | 2.25 | 5.25 | 6.00 | | | | 7 | 1.10 | 2.35 | 5.10 | 17 | 1.45 | 5.65 | 5.37 | 27 | 2.27 | 5.17 | 6.00 | | | | 8 | 1.10 | 2.35 | 5.10 | 18 | 1.47 | 5.62 | 5.50 | 28 | 2.30 | 5.10 | 6.05 | | | | 9 | 1.10 | 2.35 | 5.10 | 19 | 1.50 | 5.60 | 5.65 | 29 | 2.30 | 5.00 | 6.10 | | | | 10 | 1.10 | 2.80 | 5.15 | 20 | 1.70 | 5.50 | 5.72 | 30 | 2.32 | 5.00 | 6.20 | | | | | | | | l i | | | | 31 | | 4.97 | 6.30 | | | ## Cache Creek at Yolo, Calif. Location.- Lat. 38°43'30", long. 121°48'25", in Rio Jesus Maria grant, 800 feet above highway bridge and half a mile south of Yolo, Yolo County. Altitude, about 60 feet above mean sea level. Drainage area.- 1,150 square miles (revised). Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 15,200 second- - feet; extended to peak stage; verified by area-velocity study. Rating curve changed - Maxima. December 1937: Discharge, 19,300 second-feet 4 p.m. Dec. 11 (gage height, 29,10 feet). - 1903-November 1937: Discharge observed, 21,100 second-feet Feb. 2, 1915 (gage height, 29.8 feet, present datum, from nonrecording gage), from rating curve extended above 12,300 second-feet. Remarks. - Flood run-off materially affected by storage in Clear Lake. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--|------|-------|------|-----|------------|--------|-------|-----|-------|------------------|------| | 1 | 0 | 57 | 376 | 11 | 0 | 17,300 | 138 | 21 | 2,000 | 1,820 | 740 | | 2 | 0 | 46 | 336 | 12 | 0 | 9,760 | | 22 | 525 | 1,820 | 586 | | 3 | 0 | 41 | 316 | 13 | 0 | 3,760 | 132 | 23 | 237 | 1,770 | 510 | | 4 | 0 | 36 | 300 | 14 | 0 | 3,200 | 130 | 24 | 262 | 1,770 | 444 | | 5 | 0 | 33 | 279 | 15 | 0 | 2,680 | | 25 | 304 | 1,720 | 396 | | 6 | 0 | 32 | 251 | 16 | 0 | 2,500 | 138 | 26 | 200 | 1,720 | 360 | | 7 | 0 | 30 | 223 | 17 | 10 | 2,320 | 465 | 27 | 150 | 1,660 | 332 | | 8 | 0 | 28 | 195 | 18 | 374 | 2,160 | | 28 | 115 | 1,600 | 328 | | 9 | 0 | 29 | 171 | 19 | 121 | 1,990 | 890 | 29 | 91 | 1,600 | 328 | | 10 | 0 | 1,030 | 144 | 20 | 6 5 | 1,880 | 1,060 | 30 | 73 | 1,550 | 308 | | | | | 31 | | 975 | 996 | | | | | | | Mean monthly discharge, in second-feet | | | | | | | | | | 2,159
132,700 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|------------|----------------|---------|-------|---------|-------|------------|-------|----------|-------|---------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | nber 12 | Decen | ber 13 | | 2 | - | - | - | - | 2.05 | 44 | 18.00 | 10,100 | | 16,700 | 10.55 | 4,720 | | 4 | - | - | 1.82 | 27 | 2.11 | 49 | 25.69 | | | 15,200 | 10.05 | 4,390 | | 6 | 1.84 | 28 | - | - | 2.19 | 56 | 27.78 | | | 13,700 | 9.66 | 4,160 | | 8 | - | - | 1.81 | 27 | 2.18 | 55 | 27.99 | | | | 9.36 | 3,980 | | 10 | - | - | - | - | 2.25 | 62 | 27.93 | | 17.50 | 9,700 | 9.09 | 3,810 | | N | 1.83 | 28 | 1.81 | 27 | 2.37 | 76 | 28.26 | | | | 8.84 | 3,660 | | 2 | | - | | - | 3.03 | 209 | 28.90 | | | 7,140 | 8.60 | 3,520 | | 4 | | - | 1.86 | 30 | 5.00 | 1,190 | 29.10 | | | 6,550 | 8.40 | 3,400 | | 6 | 1.82 | 2 7 | . - | | 6.50 | 2,090 | 29.05 | | | 6,020 | | 3,290 | | 8 | - | - | 1.88 | 31 | 7.63 | 2,770 | 28.84 | | | | 8.06 | 3,200 | | 10 | | - | | | 8,88 | 3,520 | 28.36 | | | | 7.87 | 3,080 | | M | 1.82 | 27 | 2.05 | 44 | 10.85 | 4,800 | 27.45 | 17,900 | 11.00 | 5,010 | 7.71 | 2,990 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 7.85 | 3,070 | - | - | _ | _ | _ | - | - | - | - | - | | 4 | 8.80 | 3,640 | 7.33 | 2,760 | - | - | _ | _ | - | - | - | - 1 | | 6 | 9.35 | 3,970 | - | í a. | 6.99 | 2,550 | 6.71 | 2,390 | 6.40 | 2,210 | 6.06 | 2,020 | | 8 | 8.48 | 3,450 | 7.22 | 2,690 | - | ´- | ۱ - | | - | · - | - | '- | | 10 | 8.12 | 3,230 | - | - | - | - | - | - | - | - | - | - 1 | | N | 7.98 | 3,150 | 7.11 | 2,630 | 6.94 | 2.520 | 6.64 | 2,340 | 6.30 | 2,160 | 5.99 | 1,980 | | 2 | 7.88 | 3,090 | - | · - | _ | | - | - | - | · - | - | - | | 4 | 7.78 | 3,030 | 7.05 | 2,590 | - | - | - | _ | - | - | - | _ | | 6 | 7.68 | 2,970 | - | _ | 6.86 | 2,480 | 6.57 | 2,300 | 6.22 | 2,110 | 5.92 | 1,950 | | 8 | 7.61 | 2,930 | 7.04 | 2,580 | - | - | - | - | - | <u>-</u> | - 1 | - 1 | | 10 | 7.55 | 2,890 | - : | - | - | - | - | - | - | - | - 1 | - 1 | | M | 7.46 | 2,840 | 7.04 | 2,580 | 6.79 | 2,430 | 6.51 | 2,270 | 6.14 | 2,070 | 5.84 | 1,900 | | | Decen | ber 20 | Decen | ber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | _ | _ | - | _ | _ | _ | _ | | - | - | _ | - | | 4 | - | _ | - | _ | - | - | _ | | - | _ | - | - 1 | | 6 | 5.79 | 1,870 | 5.75 | 1,850 | 5.69 | 1,820 | 5.61 | 1,780 | 5.59 | 1.760 | 5.53 | 1,730 | | 8 | - | ´- | - | ´- | | - | - | - | - | ´- | - | _ | | 10 | - | - | - | - | - | _ | | - | - 1 | - | - | - 1 | | N | 5.78 | 1,870 | 5.74 | 1,850 | 5.68 | 1,810 | 5.61 | 1,780 | 5.56 | 1,750 | 5.52 | 1,730 | | 2 | - | - | - | · - | - | · - | - | ` - | - | - | - | - | | 4 | - | - | - | _ | - | _ | - | - | - | - | - | - | | 6 | 5.77 | 1,860 | 5.73 | 1,840 | 5.66 | 1,800 | 5.60 | 1,770 | 5.55 | 1,740 | 5.51 | 1,720 | | 8 | - | - | - | - | - | - | - | - | - | - | - | - ! | | 10 | - | - | - | - | - | - | - | - | - | - | | - (| | M | 5.77 | 1,860 | 5.71 | 1,830 | 5.64 | 1,790 | 5.60 | 1,770 | 5.53 | 1,730 | 5.50 | 1,720 | North Fork of Cache Creek near Lower Lake, Calif. Location. - Lat. 39°01', long. 122°33', in NE4 sec. 31, T. 14 N., R. 6 W., 500 feet above Sweet Hollow Creek, 3 miles above mouth, and 7 miles northeast of Lower Lake, Lake County. Altitude, about 1,050 feet above mean sea level. County. Attitude, about 1,000 feet above mean sea fevel. Drainage area. - 214 square miles. Cage-height record. Water-stage recorder graph except for period 2 a.m. Nov. 23 to 8 a.m. Dec. 16, when there was no record. Stage graph for period midnight Dec. 15 to 8 a.m. Dec. 16 based on shape of stage graph for Putah Creek near Guenoc. Stage-discharge relation. Defined by current-meter measurements below 7,300 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 16,000 second-feet about 3 a.m. Dec. 11 (gage height, 12.98 feet). 1930-November 1937: Discharge, about 11,000 second-feet Dec. 26, 1931 (gage Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge for period of missing gage-height record estimated from record for Putah Creek near Guenoc. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|---------------|---------------|---------------|------|-----|-------------|------|------| | 1 | 0.2 | 120 | 120 | 11 | 0.4 | 8,000 | 86 | 21 | 644 | 256 | 472 | | 2 | .2 | 110 | 170 | 12 | 29 | 3,000 | 86 | 22 | 318 | 240 | 418 | | 3 | .2 | 100 | 174 | 13 | 11 | 2,000 | 86 | 23 | 700 | 222 | 365 | | 4 | .2 | 95 | 145 | 14 | 40 | 1,100 | 88 | 24 | 600 | 205 | 326 | | 5 | .2 | 90 | 132 | 15 | 136 | 750 | 114 | 25 | 400 | 198 | 294 | | 6 | .2 | 85 | 120 | 16 | 301 | 534 | 106 | 26 | 300 | 179 | 269 | | 7 | .2 | 80 | 114 | 17 | 901 | 439 | 838 | 27 | 250 | 163 | 253 | | 8 | .2 | 75 | 106 | 18 | 209 | 378 | 576 | 28 | 20 0 | 150 | 256 | | 9 | .2 | 150 | 96 | 19 | 149 | 323 | 628 | 29 | 160 | 141 | 243 | | 10 | .3 | 9,500 | 92 | 20 | 2,210 | 280 | 580 | 30 | 130 | 134 | 222 | | | | | 31 | | 126 | 1,060 | | | | | | | | | discharg | | 256
15,250 | 943
57,960 | 279
17,130 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | | | -, | | 6-, | | | | | | | |--|-------|---------|-------|---------|-------|---------|-------|-------------|-------|-------------|-------|---------------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decem | ber 12 | Decen | iber 13 | | 2
4
6
8
10
N
2
4
6
8
10
M | | | | | | | | | | | | | | | Decen | ber 14 | Decem | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6 | | | | | - | 574 | 2.58 | 457 | 2,39 | -
391 | 2.20 | -
-
332 | | 8 | | | | | 2.82 | 550 | - | - | - | - | - | - | | 10
N | | | | | 2.78 | 534 | 2.53 | 439 | 2.35 | | 2.17 | 323 | | 2 4 | | | | | 2.74 | 518 | - | - | - | -
- | | 311 | | 6
8 | | : | | | 2.68 | 494 | 2.49 | 425 | 2.29 | 359 | 2.13 | 311 | | 10
M | | | | | 2.65 | 483 | 2.44 | 40 8 | 2.24 | 344 | 2.08 | 296 | | | Decen | ber 20 | Decem | ber 21 | Decem | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 4 | - | - | - | - | - | - | - | - | - | - | - | - 1 | | 6 8 | 2.05 | | 1.94 | | 1.88 | | 1.83 | | 1.74 | | 1.73 | 205 | | 10 | | - | - | - | - | - | - | - | - | - | - | - | | S N | 2.02 | 280 | 1.93 | 256 | 1.87 | 240 | 1.80 | 222 | 1.74 | 20 8 | 1.71 | 200 | | 6 | 2.00 | 274 | 1.91 | 251 | 1.86 | 238 | 1.78 | 217 | 1.75 | 210 | 1.69 | 196 | | 10 | - | - | - | - | - | - | - | - | - | - | - | - | | M | 1.96 | 264 | 1.89 | 245 | 1.85 | 235 | 1.76 | 212 | 1.75 | 210 | 1.66 | 188 | Supplemental
records. - Dec. 11, about 3 a.m. 12.98 ft., 16,000 sec. -ft. #### Putah Creek near Guenoc, Calif. Location. Lat. 38°46', long. 122°31', in sec. 22, T. 11 N., R. 6 W., just above dam site and $3\frac{1}{8}$ miles downstream from highway bridge at Guenoc, Lake County. Altitude, about 925 feet above mean sea level. Drainage area. - 112 square miles. Gage-height record. - Water-stage recorder graph except for periods 6:30 p.m. Dec. 10 to 4:30 p.m. Dec. 11, Dec. 20 to Jan. 13, when there was no record. Stage graph for periods 6:30 p.m. Dec. 10 to 4:30 p.m. Dec. 11, Jan. 13 based on floodmarks, range of stage indicated on recorder graph, and shape of stage graph for Putah Creek near Winters. Stage-discharge relation. - Defined by current-meter measurements below 7,000 secondfeet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. Maxime.- December 1937: Discharge, 24,100 second-feet about 3 a.m. Dec. 11 (gage height, 22.7 feet). 1904-6, 1930-November 1937: Discharge observed, 24,600 second-feet Mar. 10, 1904 (gage height, 20.1 feet, former datum), from rating curve extended above 14,500 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Discharge fo period of missing gage-height record, Dec. 21 to Jan. 12, determined from discharge graph based on range of stage from recorder graph and record for Putah Creek near Winters. Discharge for Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|-------------------------------|-----------|------|--------|--------|--------|-------|-----|------|------|------| | 1 | 2.7 | 94 | 90 | 11 | 61 | 11,600 | 75 | 21 | 811 | 180 | 461 | | 2 | 2.7 | 86 | 180 | 12 | 46 | 2,420 | 75 | 22 | 376 | 160 | 361 | | 3 | 3 2.8 79 180 13 13 1,160 72 2 | | | | | | | | 890 | 150 | 292 | | 4 | 4 2.8 74 130 14 82 770 72 2 | | | | | | | | | 140 | 242 | | 5 | 2.7 | 68 | 25 | 366 | 130 | 212 | | | | | | | 6 | 2.7 | 65 | 85 | 16 | 120 | 432 | 26 | 246 | 120 | 190 | | | 7 | 2.7 | 61 | 85 | 17 | 705 | 344 | 2,400 | 27 | 184 | 110 | 176 | | 8 | 2.8 | 58 | 80 | 18 | 148 | 287 | 910 | 28 | 146 | 100 | 198 | | 9 | 2.9 | 210 | 80 | 19 | 138 | 240 | 950 | 29 | 122 | 90 | 194 | | 10 | 3.4 | 13,600 | 75 | 20 | 3,780 | 207 | 662 | 30 | 107 | 90 | 171 | | | | 1 | 31 | | 80 | 2,160 | | | | | | | Mean | monthly | discharg | | 307 | 1,089 | 361 | | | | | | | | | acre-feet | | 18,280 | 66,970 | 22,180 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | | | | | | | <u> </u> | | | | ···· | |---|-------------------------------|---|----------------------|-------------------|----------------------|-------------------|----------------------|-----------------------------|----------------------|-------------------|----------------------|-------------------| | no | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | | | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2 | - | - | 2.19 | | 11.05 | | 22.00 | | 9.23 | 3,480 | 6.59 | | | 4 | - | - | 2.18 | | 13.30 | | 21,25 | 21,400 | 8.95 | 3,200 | 6.47 | | | 6 | 2.20 | 58 | 2.18 | 56 | 14.90 | 10.800 | 18.70 | 17,000 | 8.68 | 2,950 | 6.34 | 1,300 | | 8 | - : | _ | 2.19 | 57 | 15.49 | 11.700 | 17.00 | 14,100 | 8.50 | 2,790 | 6.25 | 1,260 | | 10 | _ | _ | 2.20 | 58 | 15.18 | | | 11,500 | 8.22 | 2,560 | 6.14 | 1.200 | | N | 2.20 | 58 | 2.23 | 61 | 15.14 | | | | 7.94 | 2,330 | 6.04 | | | 2 | - | _ | 2.26 | 65 | 18.07 | | | | 7.67 | 2,130 | 5.95 | | | 4 | _ | _ | 2.30 | 69 | 21.90 | 22,600 | | | 7.42 | 1,950 | 5.85 | 1,060 | | 6 | 2.19 | 57 | 2.36 | 76 | 20.75 | | | 6,340 | 7.22 | 1,810 | 5.77 | | | l š l | _ | | 2.85 | 148 | 19.70 | | | 5,440 | 7.04 | 1,700 | 5.68 | | | 10 | _ | _ | 4.35 | 491 | 19.25 | 17,900 | | 4.560 | 6,87 | 1,600 | 5.60 | 950 | | M | 2.19 | 57 | 8.40 | | 19.45 | 18,300 | 9.60 | 3.860 | 6.73 | 1,520 | 5.53 | | | | 5.10 | 07 | 0.40 | 2,700 | 13.40 | 10,000 | 3.00 | 0,000 | 0.70 | 1,020 | 0.00 | J. J. L. | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 5.39 | 866 | 4.70 | 610 | 4.25 | 461 | 3.90 | 366 | 3.63 | 303 | 3.40 | 252 | | 6 | - | _ | - | - | - | - | - | _ | - | - | - | - | | 8 | 5.27 | 818 | 4.60 | 575 | 4.18 | 440 | 3.85 | 354 | 3.59 | 294 | 3.37 | 246 | | 10 | - | - | - | - | - | - | - | - | - | - | - | - | | N | 5.15 | 770 | 4.53 | 550 | 4.12 | 424 | 3.81 | 344 | 3.56 | 287 | 3.34 | 240 | | 2 | - | - | - | - | - 1 | - | - | - | - | - | - | - | | | 5.03 | 726 | 4.45 | 523 | 4.06 | 408 | 3,77 | 332 | 3.52 | 278 | 3.31 | 234 | | | - | - | - | _ | - | - | - | - | - | - | - | - | | 8 | 4.89 | 676 | 4.37 | 497 | 4.01 | 395 | 3.72 | 323 | 3.47 | 267 | 3.28 | 228 | | 10 | - | - | - | _ | - | - | - | _ | - | - | - ' | _ | | M | 4.80 | 645 | 4.30 | 4 76 | 3.95 | 379 | 3.68 | 314 | 3.44 | 261 | 3.24 | 220 | | | Decem | ber 20 | Decen | ber 21 | Decen | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - 1 | - | | | | | | | | | | | | | - | - | | | | | | į į | | | | | | | 3.21 | 214 | | | | | | | | | | | | | _ | - | | | | | | | | | | | | | - | _ | | | | | | | | | l : | | | | 3.17 | 207 | | | | | | | | | i ' | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | 3.14 | 201 | | | | | | | | | | | | | | 201 | | | | ' | ' | | | | | | | | | _ | | | | | | | | | 1 | | | M | 3.10 | 194 | | | | | | | | | | | | 2
4
6
8
10
M
2
4
6
8
10
N
2
4
6
8
10
N
2
4
6
8
10
10
10
10
10
10
10
10
10
10
10
10
10 | 5.03
4.89
4.80
Decem | 726
676
645
ber 20
-
214
-
207
-
201 | 4.45
4.37
4.30 | 523
497
476 | 4.06
4.01
3.95 | 408
395
379 | 3.77
3.72
3.68 | 332
-
323
-
314 | 3.52
3.47
3.44 | 278
267
261 | 3.31
3.28
3.24 | 234
228
220 | Supplemental records. - Dec. 11, about 3 a.m., 22.7 ft., 24,100 sec.-ft. #### Putah Creek near Winters, Calif. Location.- Lat. 38°31', long. 122°05', in NE2 sec. 28, T. 8 N., R. 2 W., 6 miles west of Winters, Yolo County, and 8 miles below Capell Creek. Altitude, about 160 feet above mean sea level. mean sea level. Drainage area.- 614 square miles. Gage-neight record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements below 16,700 second-feet; extended to peak stage of 1937 on basis of area-velocity study. Rating curve changed at peak stage. Maxima.- December 1937: Discharge, 39,200 second-feet 8:30 a.m. Dec. 11 (gage height, 24.8 feet). 1930-November 1937: Discharge, 41,100 second-feet Feb. 4, 1937 (gage height, 25.4 feet). 1905-30: Discharge, about 60,000 second-feet Dec. 31, 1913 (gage height, about 39.0 feet, from floodmarks, former site and datum, 6 miles downstream), from rating curve extended above 20,000 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|---------------|-------|--------|-------|-----|-------|------|-------| | 1 | 7 | 146 | 174 | 11 | 11 | 29,300 | 132 | 21 | 3,340 | 348 | 1,100 | | 2 | 7 | 132 | 196 | 12 | 12 | 7,120 | | 22 | 800 | 312 | 820 | | 3 | 7 | 118 | 276 | 13 | 10 | 2,730 | 125 | 23 | 593 | 296 | 664 | | 4 | 7 | 108 | 218 | 14 | 10 | 1,560 | 124 | 24 | 1,130 | 276 | 529 | | 5 | 7.5 | 100 | 188 | 15 | 10 | 1,100 | | 25 | 760 | 271 | 456 | | 6 | 7.5 | 94 | 174 | 16 | 15 | 840 | 163 | 26 | 445 | 252 | 400 | | 7 | 7 | 89 | 164 | 17 | 223 | 664 | 3,560 | 27 | 322 | 228 | 361 | | 8 | 7 | 84 | 157 | 18 | 460 | 560 | 1,970 | 28 | 244 | 212 | 428 | | 9 | 7.5 | 88 | 147 | 19 | 188 | 470 | 2,260 | 29 | 199 | 198 | 544 | | 10 | 7 | 20.000 | 137 | 20 | 3,160 | 400 | 1.890 | 30 | 168 | 188 | 428 | | | | | 31 | | 180 | 4,550 | | | | | | | | | discharg | | 406
24,140 | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-------------------|-------------------|---------------------|----------------------|---------------------------|----------------------------------|--|-------------------------|--------------------------------------|-------------------------|-----------------------------------|------------------------------|----------------------------------| | B
B | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decem | ber 13 | | 2
4
6
8 | 4.01 | -
-
85
- | 3.97
3.97 | 81
-
81 | 4.30
4.43
7.65
17.00 | 132
1,100
16,200 | 21.95
23.70
24.75 | 32,000
30,400
35,700
39,000 | 13.88
13.35 | 11,300
9,900
8,760
7,700 | 10.44 | 3,640
3,410
3,190
2,970 | | 10
N
2 | 4.00 | 84
- | 4.00
4.06 | 84
-
90 | 19.95
20.91
20.82
20.57 | 24,400
27,300
27,100
26,300 | 23.53
22.25 | 37,900
35,200
31,400
27,000 | 12.73
12.47 | 7,000
6,510
6,050
5,570 | 9.92
9.78
9.63 | 2,810
2,650
2,510
2,380 | | 4
6
8
10 | 3.99
-
3.97 | 83
-
-
81 | 4.10
4.10
4.21 | 94
-
94
-
106 | 21.00
23.25
23.95
23.50 | 26,300
27,600
34,400
36,400
35,100 | 19.64
18.40
17.12 |
23,500
19,900
16,500
13,500 | 11.90
11.65
11.36 | 5,140
4,740
4,290
3,950 | 9.50
9.38
9.26
9.16 | 2,260
2,150
2,060
1,980 | | | | ber 14 | | ber 15 | | ber 16 | | ber 17 | | ber 18 | | ber 19 | | 2
4
6 | 8.99 | _
1,840 | 8.03 | 1,220 | 7.38 | 912 | 6.90 | 720 | 6.53 | 586 | 6.21 | 487 | | 8 | 8.78 | 1,690 | 7.90 | 1,150 | 7.29 | 876 | 6.83
- | 693 | 6.47 | 566
- | 6.18
- | 478
- | | N
2
4 | 8.61 | 1,570
-
1,450 | 7.79
-
7.67 | 1,100 | 7.20 | 840
-
804 | 6.77
-
6.70 | 671
646 | 6.42
-
6.36 | 550
-
532 | 6.13
6.09 | 464
-
453 | | 6
8
10 | 8.30 | 1,370 | 7.58 | _ | 7.05 | 780 | 6.64 | -
624 | 6.31 | 517 | 6.04 | 439
- | | M | 8.16 | 1,290 | 7.48 | 956 | 6.96 | 744 | 6.59 | 607 | 6.26 | 502 | 6.00 | 428 | | | Decem | ber 20 | Decen | ber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8 | 5.95 | 414 | 5.73 | 356
- | 5.60 | -
324
- | 5.51 | 302 | 5.40 | 278
- | 5.36 | 269
- | | 10
N
2
4 | 5.88 | 395
- | 5.69 | 346 | 5.57 | 317 | 5.49
- | 298 | 5.39
- | 276
- | 5.37
- | 271 | | 6
8
10 | 5.82 | 379 | 5.65 | 336 | 5.55 | 312 | 5.46 | 291 | 5.38 | 274
-
-
271 | 5.38
-
5.35 | 274
-
267 | | M | 5.78 | 369 | 5.62 | 329 | 5.53 | 307 | 5.44 | 287 | 5.37 | 2.1.1 | 0.00 | 102 | Supplemental records.- Dec. 11, 8:30 a.m., 24.8 ft., 39,200 sec.-ft. ### NAPA RIVER BASIN Conn Creek near St. Helena, Calif. Location.- Lat. 38°29', long. 122°24', in NW2 sec. 3, T. 7 N., R. 5 W., a quarter of a mile upstream from highway bridge, 4 miles southeast of St. Helena, Napa County, and 6 miles above mouth. Altitude, about 180 feet above mean sea level. 6 miles above mouth. Altitude, about 180 feet above mean sea rever. Drainage area. - 52.0 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 1,350 second-feet; extended to peak stage. Rating curve changed on Dec. 10, 1837. Maxima. - December 1837: Discharge, about 2,660 second-feet 4:30 a.m. Dec. 11 (gage height, 7.90 feet). 1930-November 1837: Discharge, about 4,600 second-feet Feb. 4, 1937 (gage height, 10.3 feet). from rating curve extended above 2,200 second-feet. 1903-November 1907: Discharge, about 7,000 Scottler 1907: 10.3 feet), from rating curve extended above 2,200 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|------|------|-------------|---------------|---------------|------|-----|------|------|------| | 1 | 0 | 1.8 | 8 | 11 | 0 | 1,270 | 6.5 | 21 | 27 | 12 | 57 | | 2 | 0 | 1.8 | 14 | 12 | 0 | 276 | 6.5 | 22 | 9 | 12 | 42 | | 3 | 0 | 1.5 | 12 | 13 | 0 | 100 | 6.5 | 23 | 8.5 | 12 | 34 | | 4 | 0 | 1.5 | 10 | 14 | 0 | 61 | 7 | 24 | 12 | 12 | 28 | | 5 | 0 | 1.5 | 9.5 | 15 | 0 | 42 | 10 | 25 | 8.5 | 12 | 25 | | 6 | 0 | 1.5 | 9 | 16 | 0 | 31 | 8 | 26 | 6 | 10 | 22 | | 7 | 0 | 1.8 | 8.5 | 17 | 0 | 26 | 84 | 27 | 3.9 | 9.5 | 21 | | 8 | 0 | 1.5 | 8.5 | 18 | 0 | 21 | 50 | 28 | 3.3 | 8.5 | 37 | | 9 | 0 | 3.8 | 7.5 | 19 | 0 | 18 | 168 | 29 | 2.7 | 8 | 34 | | 10 | 0 | 975 | 7 | 20 | 5.3 | 14 | 88 | 30 | 2.7 | 7.5 | 25 | | | | | 31 | | 7.5 | 678 | | | | | | | | monthly | | | 4.55
271 | 95.5
5,870 | 49.4
3,040 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 т- | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|-------|------------|-------|------------|--------------|------------|--------------|----------------|--------------|------------|-------|------------| | He | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 | 3.05 | 1.3 | 3.07 | 1.8 | 4.89 | 520 | 6.39 | 1,430 | 4.56 | | 3.86 | 129 | | 4 | 3.05 | 1.3 | 3.07 | 1.8 | 6.01 | 1,170 | 7.49 | 2,290 | 4.49 | | 3.82 | 120 | | 6 | 3.05 | 1.3 | 3.07 | 1.8 | 7.45 | 2,260 | 7.38 | 2,200 | 4.38 | 292 | 3.78 | 111 | | 8 | 3.05 | 1.3 | 3.07 | 1.8 | 6.40 | 1,440 | 7.58 | 2,370 | 4.61 | 390 | 3.75 | 106 | | 10 | 3.06 | 1.5 | 3.07 | 1.8 | 5.81 | 1,040 | 6.66 | 1,630 | 4.61 | 390 | 3.74 | 104 | | N | 3.06 | 1.5 | 3.08 | 2.2 | 6.17 | 1,280 | 6.20 | 1,300 | 4.41 | 304 | 3.72 | 100
96 | | 2 | 3.06 | 1.5 | 3.09 | 2.7 | 5.63 | 928 | 5.66 | 946
762 | 4.27 | 252
214 | 3.70 | 96 | | 6 | 3.07 | 1.8 | 3.10 | 3.3 | 5.32 | 746
630 | 5.35
5.10 | 625 | 4.16
4.08 | 188 | 3.67 | 85 | | 8 | 3.07 | 1.8 | 3.11 | 3.9 | 5.11
5.22 | 691 | 4.99 | 570 | 4.00 | 167 | 3.61 | 82 | | 10 | 3.07 | 1.8 | 3.13 | 5.5
8.5 | 5.30 | 735 | 4.77 | 462 | 3.95 | 151 | 3.58 | 77 | | M | 3.07 | 1.8 | 3.24 | 16 | 5.49 | 844 | 4.60 | 385 | 3.91 | 141 | 3.56 | 74 | | M | 3.07 | 1.8 | 3.24 | 16 | 5.49 | 844 | | | 9.91 | 141 | 3.30 | 7 12 | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | - | _ | - | - | - | - | - | | - | - | | - | | 4 | 3.52 | 67 | 3.36 | 45 | 3.26 | 33 | 3.19 | 26 | 3.15 | 23 | 3.08 | 18 | | 6 | | | | | | =_ | | - | | - | | - | | 10 | 3.50 | 64 | 3.34 | 42 | 3.24 | 31 | 3.19 | 26 | 3.13 | 21 | 3.08 | 18 | | N | 3.48 | 61 | 3.35 | 44 | 3.25 | 32 | 3.20 | 27 | 3.13 | 21 | 3.09 | 18 | | 2 | - | | - | | - | | - | | - | _ | - | | | 4 | 3.46 | 58 | 3,32 | 40 | 3.24 | 31 | 3.19 | 26 | 3.13 | 21 | 3.08 | 18 | | 6 | - | - | - | _ | - | l - | - | - | - | - | - | - 1 | | 8 | 3.42 | 53 | 3.29 | 36 | 3.22 | 29 | 3.16 | 24 | 3.10 | 19 | 3.07 | 17 | | 10 | | - | | - | | - | | - . | | | | <u>-</u> . | | M | 3.39 | 49 | 3.27 | 34 | 3.21 | 28 | 3.16 | 24 | 3.09 | 18 | 3.06 | 16 | | | Decen | nber 20 | Decer | ber 21 | Decen | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 3.05 | 16 | 3.00 | 12 | - | - | - | - | 2.96 | 10 | 3.02 | 14 | | 6 | - | - | - | - | - : | - | - | - | - | | | - | | 8 | 3.04 | 15 | 3.00 | 12 | - | - | - | - | 2.96 | 10 | 3.01 | 13 | | 10 | - | - | - | - | | | | - | | - | | | | N | 3.03 | 14 | 3.01 | 13 | 2.98 | 12 | 2.98 | 12 | 2.96 | 10 | 3.00 | 12 | | 2 | | - . | | | - | - | - | - | | - | ~~~ | -, | | 4 | 3.03 | 14 | 3.01 | 13 | - | - | - ' | ~ | 3.00 | 12 | 2.97 | 11 | | 6 | - 0- | - | - | - | - | - | - | - | 7 00 | 12 | 2.97 | 11 | | 8 | 3.01 | 13 | 2.99 | | - 1 | - | - | - | 3.00 | TS | 2.97 | 11 | | 10
M | 3.00 | 12 | 2.99 | 12 | 2.97 | -
11 | 2.97 | 11 | 3.01 | 13 | | | | 141 | 0.00 | 16 | 2.00 | 1.0 | 2.01 | 11 | 2.01 | 1.1 | 0.01 | 20 | i . | | Supplemental records. - Dec. 11, 4:30 a.m., 7.90 ft., 2,660 sec.-ft. 265 ### Lake Pillsbury at Hullville, Calif. Location. - Lat. 39°24', long. 122°57', on line between sec. 14 and 23, T. 18 N., R. 10 W., at Scott Dam on Eel River at Hullville, Lake County, 0.3 mile below Rice Fork. Zero of gage is at mean sea level. Dreinage area. - 288 square miles. Gage-height record - Gage read to tenths daily at 4 p.m. except on days for which no record is snown. record is shown. Remarks.- Flood run-off partly controlled in reservoir (capacity, 72,040 acre-feet at elevation of crest of spillway, 1,900 feet; capacity increased by slide and radial gates to 93,720 acre-feet at elevation 1,910 feet). Reservoir was at spillway level at beginning of flood. Maximum elevation, 1,911.8 feet 12:30 a.m. Dec. 11 (contents, 97,980 acre-feet). See record for Eel River at Hullville. Basic data furnished by Pacific Gas & Electric Co. Elevation and contents, November 1937 to January 1938 | | Nove | mber | Dec | ember | Ja | nuary | |----------------------------------|--|--------------------------------------|--|--|--|--| | Day | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | Elevation (feet) | Contents
(acre-feet) | | 1
2
3
4
5 | 1,985.4
1,984.8
1,984.7 | 46,140
45,220
45,070 | 1,900.5 | 73,050
-
-
-
- | 1,900.3
1,900.7
1,900.7
1,900.7
1,900.6 | 72,650
73,460
73,460
73,460
73,260 | | 6
7
8
9
10 | 1,884.6
1,884.4 | -
-
44,920
44,610 | 1,900.2
1,908.8 | 72,450
90,950 | 1,900.5
1,900.4
1,900.3
1,900.3 | 73,050
72,850
72,650
72,650
72,650 | | 11
12
13
14
15 | 1,886.3
1,887.1
1,887.2
1,888.0 | 47,550
48,820
48,980
50,270 | 1,908.9
1,904.5
1,902.9
1,902.1
1,901.7 | 91,180
81,390
77,990
76,320
75,500 | 1,900.3
1,900.2
1,900.2
1,900.2
1,900.4 | 72,650
72,450
72,450
72,450
72,450
72,850 | | 16
17
18
19
20 | 1,888.5
-
1,899.0
1,905.6 | 51,090
-
70,060
83,770 | 1,901.4
1,901.2
1,901.0
1,900.9
1,900.7 | 74,880
74,470
74,060
73,860
73,460 | 1,900.7
1,902.7
1,902.1
1,901.8
1,901.5 | 73,460
77,570
76,320
75,700
75,090 | | 21
22
23
24
25 | 1,903.7
1,902.6
- | 79,690
77,360 | 1,900.6
1,900.6
1,900.7
1,900.7
1,900.6 | 73,260
73,260
73,460
73,460
73,260 | 1,901.3
1,901.3
1,901.2
1,901.1
1,900.9 | 74,680
74,680
74,470
74,270
73,860 | | 26
27
28
29
30
31 | -
-
- | -
-
- | 1,900.5
1,900.4
1,900.4
1,900.4
1,900.4
1,900.3 | 73,050
72,850
72,850
72,850
72,850
72,650 | 1,900.8
1,900.8
1,900.8
1,900.8
1,900.8
1,901.7 | 73,660
73,660
73,660
73,660
73,660
75,500 | 160302 0-39---18
Eel River at Hullville, Calif. Location. - Lat. 39°24', long. 122°58', in NET sec. 22, T. 18 N., R. 10 W., half a mile below Scott Dam, half a mile above Soda Creek, and half a mile west of Hullville, Lake County. Altitude, about 1,600 feet above mean sea level. Drainage area. - 289 square miles. Gage-height record. Water-stage recorder graph except for periods 1:20 p.m. Dec. 1 to 4:30 p.m. Dec. 1, 7 to 10:15 a.m. Dec. 20, 4:15 p.m. Dec. 20 to 2:30 p.m. Dec. 29, and 3 p.m. Dec. 1, 7 to 10:15 a.m. Dec. 20, 4:15 p.m. Dec. 20 to 2:30 p.m. Dec. 29, and 3 p.m. Dec. 30 to 1:00 p.m. Jan. 1, when there was no record. Stage graph for Dec. 1, 14, 17, 20, 29, 30 based on partial recorder graph and gage readings. Peak stage obtained from floodmarks on left bank. Stage-discharge relation. - Defined by current-meter measurements below 2,900 second-feet: extended to beak stage on basis of computed flows over Scott Dam. Rating feet; extended to peak stage on basis of computed flows over Scott Dam. Rating feet; extended to peak stage on basis of computed flows over Scott Dam. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, about 38,000 second-feet about 12:30 a.m. Dec. 11 (gage height, 22.9 feet, from floodmarks). 1922-November 1937: Discharge, about 32,600 second-feet Mar. 26, 1928 (gage height, 21.0 feet, from floodmarks, present datum), from rating curve extended above 3,700 second-feet on basis of computed flow over Scott Dam. Remarks. - Flood run-off only slightly affected by storage in Lake Pillsbury at Scott Dam. See record for Lake Pillsbury. Discharge for periods Dec. 2-13, 18-19, 21-28, and 31 determined from discharge graph based on partial stage graph, gage readings, peak stage, and record for Eel River at Van Arsdale Dam, near Potter Valley. Monthly summaries adjusted for storage. Most of basic data furnished by Pacific Gas & Electric Co. Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |---|--------|-----------|------|-----|-------|--------|-------|-----|--------------|---------|--------| | 1 | 174 | 393 | 459 | 11 | 46 | 29,000 | 354 | 21 | 4,500 | 630 | 1,730 | | 2 | 178 | 350 | 679 | 12 | 31 | 12,000 | 341 | 22 | 2,480 | 560 | 1,620 | | 3 | 178 | 320 | 820 | 13 | 29 | 5,800 | 325 | 23 | 2,390 | 590 | 1,530 | | 4 | 161 | 300 | 711 | 14 | 38 | 3,450 | 325 | 24 | 2,230 | 640 | 1,380 | | 5 | 66 | 280 | 572 | 15 | 34 | 2,280 | 462 | 25 | 1,610 | 640 | 1,230 | | 6 | 31 | 260 | 516 | 16 | 40 | 1,700 | 674 | 26 | 1,210 | 570 | 1,110 | | 7 | 29 | 240 | 480 | 17 | 39 | 1,380 | 3,660 | 27 | 920 | 553 | 1,040 | | 8 | 29 | 220 | 438 | 18 | 35 | 1,180 | 3,330 | 28 | 708 | 500 | 1,040 | | 9 | 55 | 280 | 401 | 19 | 91 | 1,020 | 2,580 | 29 | 5 7 2 | 462 | 1,060 | | 10 | 84 | 12,800 | 377 | 20 | 5.390 | 842 | 2,140 | 30 | 466 | 452 | 1,010 | | | 31 456 | | | | | | | | 1,950 | | | | Mean monthly discharge, in second-feet (observed) 795 2,585 | | | | | | | | | | | 1,108 | | | | discharg | | | | | | | 1.238 | 2,583 | 1,154 | | | | acre-feet | | | | | | | 73,690 | 158,800 | 70,970 | 267 EEL RIVER BASIN Eel River at Van Arsdale Dam, near Potter Valley, Calif. Location. Lat. 39°23', long. 123°07', in NE½ sec. 30, T. 18 N., R. 11 W., 500 feet below Van Arsdale Dam and 5 miles north of Potter Valley, Mendocino County. Altitude, about 1,400 feet above mean sea level. Drainage area. - 347 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 16,100 second-Stage-disonarge relation. - Defined by current-meter measurements below 16,100 second-feet; extended to peak stage on basis of computed flow over Van Arsdale Dam. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 39,300 second-feet 2 a.m. Dec. 11 (gage height, 30.9 feet). 1910-November 1937: Discharge, about 40,000 second-feet Mar. 26, 1928 (gage height, 27.0 feet, from floodmarks), from rating curve extended above 1,100 second-feet on basis of computed flow over Van Arsdale Dam. Remarks. - Flood run-off affected by storage in Lake Pillsbury and Van Arsdale Reservoir, and by diversion to Potter Valley power house. Monthly summaries adjusted for diversion only. Part of basic data furnished by Pacific Gas & Electric Co. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|----------|------|-------|-------|--------|-------|-----|--------|---------|--------| | 1 | 1.0 | 270 | 264 | 11 | 3.4 | 31,100 | 276 | 21 | 5,880 | 692 | 1,830 | | 2 | 1.1 | 379 | 494 | 12 | 2.3 | 13,300 | 256 | 22 | 2,930 | 616 | 1,620 | | 3 | 1.6 | 200 | 692 | 13 | 2.2 | 6,610 | 246 | 23 | 2,930 | 580 | 1,500 | | 4 | 2.6 | 166 | 580 | 14 | 2.6 | 4,020 | 248 | 24 | 2,670 | 461 | 1,220 | | 5 | 2.6 | 153 | 494 | 15 | 4.6 | 2,730 | 379 | 25 | 1,930 | 580 | 1.020 | | 6 | 80 | 97 | 427 | 16 | 378 | 2,060 | 639 | 26 | 1,320 | 511 | 882 | | 7 | 34 | 81 | 388 | 17 | 710 | 1,560 | 3,880 | 27 | 952 | 494 | 752 | | 8 | 30 | 66 | 355 | 18 | 204 | 1,220 | 3,500 | 28 | 728 | 324 | 752 | | 9 | 17 | 109 | 262 | 19 | 547 | 997 | 2,730 | 29 | 520 | 325 | 794 | | 10 | 2.4 | 13,300 | 295 | 20 | 7,100 | 816 | 2,380 | 30 | 273 | 370 | 712 | | | | | | | | | | 31 | | 373 | 1,920 | | Mean | month1v | dischar | | 975 | 2,728 | 1,025 | | | | | | | | | discharg | | 1,106 | 2,889 | 1,187 | | | | | | | | | | | | | | | | 65,840 | 177,600 | 72,960 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--------------------------------|---------------------|--|---------------------|--|---|---|--|---|--|--|--| | 얦 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | December 11 | | December 12 | | December 13 | | | 2
4
6
8
10
N
2
4
6
8 | 4.30
-
4.29
-
4.28 | 67
 | 4.24
4.23
4.22
4.21
4.24
4.23
4.24
4.36
4.46
4.71 | | 7.83
9.15
10.61
12.24
13.65
16.78
19.10
20.75
22.90
25.90 | 1,200
1,960
3,120
4,720
6,340
10,800
14,600
17,600 | 30.90
30.58
30.30
29.46
28.63
27.80
26.82
25,85
24.83 | 39,300
38,500
37,800
35,900
33,900 | 21.03
20.39
19.82
19.22
18.63
18.09
17.49
16.95
16.48 | 18,100
16,900
15,900
14,800
13,800
12,900
11,900
11,100
10,300 | 15.11
14.79
14.50
14.18
13.91
13.70
13.49
13.30 | 8,310
7,870
7,460
7,010
6,630
6,380
6,130
5,900 | | 10
M | 4.24 | -
59 | 5.19
6.39 | 259
652 | 28.95
30.12 | 34,700
37,400 | 22.79 | 21,500
19,600 | 15.77 | 9,240 | 12.74
12.58 | 5,230 | | | Decem | ber 14 | Decen | ber 15 | December 16 | | December 17 | | December 18 | | December 19 | | | 2
4
6
8 | 12.24
11.94 | 4,630
-
4,280 | 10.72
10.57 | 3,020
2,880 | 9.82
9.67 | 2,240 | 9.04 | 1,650 | -
8.44 | 1,300 | 7.96 | 1,050 | | 10
N
2 | 11.68 | 4,000 | 10.40 | 2,730 | 9.55 | 2,020 | 8.89 | 1,550 | 8.30 | 1,220 | 7.85 | 997
- | | 6 8 | 11.35
-
11.14 | 3,650
-
3,440 | 10.24 | 2,590
-
2,450 | 9.43
-
9.30 | 1,920
-
1,830 | 8.74
- | 1,460 | 8.20 | 1,170 | 7.76 | 956
- | | 10
M | _
10.94 | 3,240 | -
9.94 | · - | 9.20 | · - | 8.59 | 1,380 | 8 .0 8 | 1,110 | 7.65 | 905 | | <u> </u> | Decem | iber 20 | Decen | ber 21 | December 22 | | December 23 | | December 24 | | December 25 | | | 2
4
6
8 | 7.53 | 851 | 7.23 | 724 | 6.99 | -
630 | -
6.86 | -
584 | 6.79
6.80
6.80
6.80 | | 6.97
6.90 | 623
-
598 | | 10
N
2 | 7.44 | 812 | 7.16 | 696
- | 6. 98 | 627 | 6.84
- | 576
- | 6.80
6.81
6.81 | 562
566
566 | 6.84 | 576 | | 6
8 | 7.37 | 781
- | 7.10 | 672
- | 6.96 | 620
- | 6.80
- | 562
- | 6.25
5.66
5.67 | 385
220
222 | 6.76
6.70 | 548
-
528 | | 10
M | 7.30 | 752 | 7.05 | 653 | 6.91 | 602 | 6.79 | 5 5 9 | 5.70
6.89 | 2 3 0
594 | 6.65 | 511 | 268 EEL RIVER BASIN #### Eel River at Scotia, Calif. Location. - Lat. 40°29', long. 124°06', in sec. 7, T. 1 N., R. 1 E., at Wildwood Brid, half a mile north of Scotia, Humboldt County. Altitude, about 50 feet above mean at Wildwood Bridge, sea level. Sea level. Drainage area. - 3,070 square miles. Gage-height record. - Two gage readings daily; occasional extra readings during high's stages. Graph constructed from gage readings for periods Nov. 16-27, Dec. 10-16. Stage-discharge relation. - Defined by current-meter measurements below 49,000 second-feet; extended to peak stage on basis of area-velocity study. Maxima. - December 1937: Discharge, 257,000 second-feet 10:45 a.m. Dec. 11 (gage height, 160). 155.1 feet, from gage reading). 1911-15; 1916-November 1937: Discharge observed, about 290,000 second-feet Feb. 2, 1915 (gage height, 55.5 feet, from nonrecording gage), from rating curve extended above 114,000 second-feet. Remarks .-
Flood run-off not materially affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|-----------------|-----------------|-----------------|---------|--------|-----|--------|-------|--------| | 1 | 194 | 8,340 | 6,940 | 11 | 4,900 | 240,000 | 4,200 | 21 | 91,100 | 8,060 | 26,300 | | 2 | 203 | 7,220 | 8,060 | 12 | 11,500 | 152,000 | 3,980 | 22 | 41,000 | 7,220 | 22,800 | | 3 | 240 | 6,420 | 11,200 | 13 | 6,420 | 72,100 | 3,760 | 23 | 42,900 | 6,680 | 23,500 | | 4 | 234 | 5,640 | 9,460 | 14 | 9,180 | 41,500 | 3,760 | 24 | 49,800 | 6,420 | 15,700 | | 5 | 234 | 5,140 | 7,500 | 15 | 14,700 | 27,900 | 8,060 | 25 | 35,600 | 6,680 | 14,100 | | 6 | 212 | 4,900 | 6,680 | 16 | 12,500 | 20,900 | 14,700 | 26 | 25,100 | 6,940 | 12,800 | | 7 | 223 | 4,660 | 6,420 | 17 | 56,200 | 16,000 | 35,600 | 27 | 17,700 | 6,680 | 10,900 | | 8 | 212 | 4,420 | 5,640 | 18 | 36,500 | 13,100 | 41,000 | 28 | 13,700 | 6,680 | 10,300 | | 9 | 316 | 3,980 | 5,140 | 19 | 43,400 | 10,900 | 34,700 | 29 | 11,200 | 6,680 | 14,700 | | 1.0 | 574 | 50,800 | 4,660 | 20 | 163,000 | 9,180 | 36,000 | 30 | 9,460 | 6,420 | 12,500 | | | | | | | | | | 31 | | 7,220 | 17,000 | | | | discharg | 23,280
1,385 | 25,190
1,549 | 14,130
868.9 | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | |------|------------|---------|------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--| | H | December 8 | | December 9 | | December 10 | | December 11 | | December 12 | | December 13 | | | | 2 | | | | | 12.65 | 4,310 | | 208,000 | | 206,000 | | 95,500 | | | 4 | | | ļ | | 12.75 | 4,540 | | 227,000 | | 194,000 | | 89,400 | | | 6 | 1 | | | | 13.0 | 5,140 | | 244,000 | | 181,000 | | 83,100 | | | 8 | İ | | | | 13.3 | 5,900 | | 255,000 | | 172,000 | | 77,100 | | | 10 | | | | 1 | 14.5 | 9,180 | | 257,000 | | 162,000 | | 73,300 | | | N | | | | | 17.0 | 17,000 | | 257,000 | | 151,000 | | 69,200 | | | 2 | | | | | 21.3 | 33,800 | | 257,000 | | 140,000 | | 65,300 | | | 4 | | | | | 26.7 | 60,300 | | 255,000 | | 132,000 | | 63,000 | | | 6 | | | | | 33.25 | 99,000 | | 251,000 | | 123,000 | | 60,300 | | | 8 | | | | | 37.9 | 129,000 | | 241,000 | | 116,000 | | 57,800 | | | 10 | 1 | | | | 42.5 | 160,000 | | 230,000 | | 109,000 | | 55,500 | | | M | | | | | 46.1 | 186,000 | 50.2 | 218,000 | 33.7 | 102,000 | 25.45 | 53,600 | | | | Decem | ber 14 | Decen | December 15 | | December 16 | | December 17 | | December 18 | | December 19 | | | 2 | 25.0 | 51,300 | - | - | _ | - | | | | | | | | | 4 | 24.65 | 49,600 | 20.6 | 30,800 | 18,55 | 22,600 | | | | | | i i | | | 6 | 24.2 | 47,300 | - | _ | - | <u>-</u> | | | | | | | | | 8 | 23.85 | 45,600 | 20.45 | 30,100 | 18.3 | 21,600 | | | | l | | | | | 10 | 23.4 | 43,400 | - | _ | - | _ | | ł | | | | 1 | | | N | 22.85 | 40,800 | 19.9 | 27,900 | 18.0 | 20,500 | | | | l | | | | | 2 | 22.5 | 39,200 | - | - | | - | | | | | | | | | | 22.05 | 37,100 | | 26,300 | 17.7 | 19,400 | | | | | | | | | | 21.7 | 35,600 | | - | - | - | | | | | | | | | 8 | 21.5 | 34,700 | 19.15 | 24,900 | 17.6 | 19,100 | | | | | | | | | | 21.2 | 33,400 | - | - | - | | | | | l | | | | | M | 21.0 | 32,500 | 18.8 | 23,500 | 17.5 | 18,700 | | | | | | | | Supplemental records .- Dec. 11, 10:45 a.m., 55.10 ft., 257,000 sec.-ft. #### KLAMATH RIVER BASIN ### Klamath River at Somesbar, Calif. Location. - Lat. 41°23', long. 123°29', in NEt sec. 4, T. 11 N., R. 6 E., 300 feet below mouth of Salmon River and 1 mile west of Somesbar post office, Siskiyou County. Altitude, about 450 feet above mean sea level. Drainage area. - 8,480 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. Defined by current-meter measurements below 49,000 second-feet; extended to peak stage on basis of area-velocity study. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 73,700 second-feet 3:30 p.m. Dec. 11 (gage height, 32.3 feet). 1927-November 1937: Discharge, 60,300 second-feet Mar. 26, 1928 (gage height, 27.9 feet), from rating curve extended above 49,000 second-feet on basis of areavelocity study. Maximum stage known, about 50.8 feet Feb. 21, 1927, from floodmarks (discharge not determined). Remarks .- Flood run-off somewhat affected by artificial storage and diversions. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------|----------|--------|-------------------|-------------------|-------------------|--------|--------|--------|--------|--------| | 1 | 1,900 | 8,160 | 10,300 | 11 | 10,000 | 68,600 | 6,560 | 21 | 28,900 | 8,570 | 14,300 | | 2 | 2,740 | 7,600 | 9,130 | 12 | 6,150 | 57,000 | 6,820 | 22 | 18,500 | 8,290 | 20,700 | | 3 | 2,780 | 7,190 | 8,850 | 13 | 6,020 | 33,700 | 6,560 | 23 | 25,300 | 8,010 | 21,000 | | 4 | 2,780 | 6,670 | 9,130 | 10,000 | 24 | 21,300 | 8,010 | 16,600 | | | | | 5 | 2,780 | 5,300 | 8,850 | 15.800 | 25 | 16,700 | 7,470 | 15,500 | | | | | 6 | 2,780 | 5,080 | 8,290 | 16 | 8,720 | 16,300 | 14,000 | 26 | 14,600 | 6,430 | 14,900 | | 7 | 2,560 | 5,780 | 7,730 | 17 | 12,800 | 13,100 | 14,000 | 27 | 12,600 | 6,820 | 13,400 | | 8 | 1,780 | 5,540 | 7,470 | 18 | 11,800 | 11,300 | 18,300 | 28 | 10,800 | 8,010 | 13,400 | | 9 | 2,360 | 5,540 | 6,820 | 19 | 35,500 | 9,410 | 16,600 | 29 | 9,520 | 7,730 | 13,400 | | 10 | 6,090 | 27,000 | 6,070 | 20 | 56,800 | 8,570 | 14,900 | 30 | 8,720 | 13,700 | 11,900 | | | | | 31 | | 12,500 | 11,900 | | | | | | | | | discharg | | 12,080
718,900 | 14,320
880,600 | 12,040
740,200 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet | Sec.ft. | Feet | Sec.ft. | Peet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|----------------|------------------|----------------|-------------------------|----------------|------------------|--------------|------------------|--------------|------------------|--------------|------------------| | Hol | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | ber 12 | | ber 13 | | 2 | 7.75
7.61 | 5,660
5,320 | 7.68
7.58 | 5,490
5,260 | 7.96
8.15 | 6,180
6,670 | | 64,100
65,000 | 30.00 | 66,800
65,900 | 20.90 | 40,700
39,000 | | 6
8 | 7.50
7.41 | 5,080
4,880 | 7.47 | 5,010
4,790 | 8.55
9.65 | 7,740 | 29.75 | 66,000
66,800 | 29.40 | 65,000
62,900 | 19.65 | 37,200
35,800 | | 10 | 7.33 | 4,710 | 7.30 | 4,640 | 11.40 | 15,100 | 30.30 | 67,700 | 27.88 | 60,400 | 18.60 | 34,300 | | S | 7.29
7.83 | 4,620
5,850 | 7.50 | | 14.40 | 22,900 | | 70,700 | 27.10 | 58,100
55,300 | | 32,700
31,500 | | 4 | 7.87
7.92 | 5,950
6,070 | 7.85
7.96 | 5,900 | | 35,100
43,500 | 32.28 | 73,600 | 25.25 | 52,900
50,100 | 17.30 | 30,600
29,700 | | 8 | 7.95 | 6,150 | 8,00 | 6,280 | 25.00 | 52,200 | 30.95 | 69,600 | 23.20 | 47,200 | 16.55 | 28,500 | | 10
M | 7.86 | 5,920
5,680 | 7.94
7.90 | 6,020 | 27.40
28.83 | 59,000
63,300 | | 68,200
67,700 | | 44,600
42,700 | | 27,300
26,300 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 5 | 15.35 | | 14.00 | 21,500 | | 17,400 | | 13,200 | | 11,300 | 9.98 | | | 6 | 15.92
16.15 | 26,800
27,400 | 14.10 | 20,800 | | 17,000 | | 12,800
14,200 | | 10,800 | 9.86 | 9,590 | | | 16.00
15.75 | 27,000
26,300 | 14.25 | 22,200 | | 18,100 | | 14,200
13,800 | | 11,300
11,600 | 9.76
9.74 | 9,300
9,240 | | N | 15.73 | 26,200 | 14.10 | 21,800 | 12.35 | 17,000 | 11.18 | 13,600 | 10.50 | 11,600 | 9.71 | 9,160 | | 2 | | | 13.98
13.85 | 21,400 | 11.82 | 15,700
15,500 | | 13,200
13,100 | | 11,900
11,800 | 9.68
9.63 | 9,070
8,930 | | 8 | 15.20
14.95 | | 13.65
13.40 | 20,600 | | 15,100 | | 12,800
12,400 | 10.40 | 11,300
11,200 | 9.86
9.98 | 9,590
9,950 | | 10
M | 14.50
14.20 | 22,800 | 13.15 | 19,200
18,100 | 11.35 | 14,200
13,600 | 10.56 | | 10.25 | 10,800 | 9.83
9.71 | 9,500
9,160 | | | | mber 20 | | ber 21 | | 15,000 | | ber 23 | | ber 24 | | ber 25 | | 2 | 9.64 | 8,960 | 9.43 | 8,370 | 9.23 | 7,810 | 9.26 | 7,900 | 9.10 | 7,470 | 9.18 | 7,680 | | 4 | 9.56 | 8,740 | 9.34 | 8,120 | 9.14 | 7,570 | 9.10 | 7,470 | 8.98 | 7,160 | 9.03 | 7,290 | | 8 | 9.51
9.48 | 8,600
8,510 | 9.27
9.23 | 7,930
7,810 | 9.07
9.03 | 7,390
7,290 | 9.00
8.93 | 7,210
7,030 | 8.93
8.92 | 7,030
7,000 | 8.88
8.82 | 6,900
6,740 | | 10
N | 9.45
9.42 | 8,430
8,320 | 9.68
9.66 | 9,070
9,020 | 9.48
9.53 | 8,510
8,650 | 9.48 | 8,510
8,460 | 9.45
9.50 | 8,430
8,570 | 9.28 | 7,950
7,930 | | 5 | 9.39 | 8,260 | 9.68 | 9,070 | 9.58 | 8,790 | 9.50 | 8,570 | 9.56 | 8,740 | 9.20 | 7,730 | | 6 | 9.37
9.34 | 8,210
8,120 | 9.72
9.72 | 9,190
9,1 9 0 | 9.70
9.68 | 9,130
9,070 | 9.53
9.50 | 8,650
8,570 | 9.63 | 8,930
8,880 | 9.24
9.30 | 7,840
8,010 | | 10 | 9.45
9.62 | 8,430
8,900 | 9.65
9.53 | 8,990
8,650 | 9.60
9.50 | 8,850
8,570 | 9.40
9.33 | 8,290
8,090 | 9.55
9.46 | 8,710
8,460 | 9.25
9.15 | 7,870
7,600 | | M | 9.55 | 8,710 | 9.38 | 8,230 | 9.40 | 8,290 | 9.23 | 7,810 | 9.33 | 8,090 | 9.05 | 7,340 | Supplemental records. - Dec. 11, 3:30 p.m., 32.3 ft., 73,700 sec.-ft. ## Shasta River near Yreka, Calif. Location. - Lat. 41°49', long. 122°35', in NE4 sec. 24, T. 46 N., R. 7 W., 0.6 mile above mouth and 6 miles north of Yreka, Siskiyou County. Altitude, about 2,000 feet above mean sea level. 0.6 mile above mean sea level. Drainage area. 804 square miles. Gage-height record. Water-stage
recorder graph. Stage-discharge relation. Defined by current-meter measurements below 570 second-feet; extended to peak stage on basis of area-velocity study; verified by slope-area computation of flood flow. Rating curve changed at peak stage. Maxima. December 1937: Discharge, 1,860 second-feet 4 p.m. Dec. 11 (gage height, 6.17 feet). 1933-November 1937: Discharge, 1,000 second-feet Jan. 15, 1936 (gage height, 4.80 feet), from rating curve extended above 240 second-feet on basis of slope-area computation of flood flow. putation of 1100th 110w. January-September 1938: Discharge, 1,940 second-feet 5:30 p.m. Mar. 23 (gage height, 6.24 feet). Remarks.- Flood run-off somewhat affected by artificial storage in Shasta River Reservoir (capacity, 72,000 acre-feet). Many irrigation diversions above station. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|-----------|----------|------|------------|------|-------|------|-----|--------|------|--------| | 1 | 135 | 169 | 209 | 11 | 150 | 1,400 | 221 | 21 | 231 | 218 | 304 | | 2 | 126 | 166 | 311 | 12 | 172 | 1,460 | 218 | 22 | 201 | 215 | 317 | | 3 | 126 | 163 | 311 | 13 | 172 | 800 | 218 | 23 | 338 | 212 | 355 | | 4 | 126 | 160 | 295 | 14 | 169 | 488 | 240 | 24 | 298 | 215 | 311 | | 5 | 126 | 160 | 279 | 15 | 160 | 372 | 334 | 25 | 234 | 218 | 298 | | 6 | 126 | 160 | 263 | 16 | 180 | 348 | 321 | 26 | 204 | 231 | 288 | | 7 | 126 | 160 | 250 | 17 | 210 | 295 | 450 | 27 | 189 | 276 | 298 | | 8 | 124 | 160 | 234 | 18 | 186 | 266 | 411 | 28 | 177 | 247 | 311 | | 9 | 124 | 160 | 224 | 19 | 177 | 244 | 358 | 29 | 174 | 221 | 301 | | 10 | 126 | 407 | 221 | 20 | 219 | 228 | 324 | 30 | 172 | 215 | 282 | | | | | | | | | | 31 | | 215 | 285 | | | | dischar | | 176 | 331 | 292 | | | | | | | Run-c | off, in a | acre-fee | t | . . | | | | | 10,470 | | 17,930 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--------|-------|---------|-------|---------|--------------|------------|-------|----------------|-------|----------------|-------|---------| | HC | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2 | - | _ | - | _ | 2.85 | 166 | 4.89 | 971 | 6.15 | 1,860 | - | - | | 4 | - | - | - | _ | 2.88 | | 4.81 | 927 | 6.05 | 1,780 | 4.85 | 940 | | 6 | - | - | - | - | 2.90 | | 5.00 | 1,030 | 5.88 | 1,640 | | ~ | | 8 | - | - | - | - | 2.90 | 180 | 5.32 | 1,230 | 5.74 | 1,530 | 4.69 | 850 | | 10 | | | | | 2.95 | 195 | 5.40 | 1,290 | 5.65 | 1,460 | | 790 | | N | 2.83 | 160 | 2.83 | 160 | 3.07 | 231 | 5.56 | 1,400 | 5.64 | 1,460 | 4.58 | 790 | | 2 | - | - | - | - | 3.21
3.55 | 275
389 | 6.03 | 1,760
1,860 | 5.60 | 1,430
1,370 | 4.44 | 720 | | 6 | _ | - | - | _ | 4.20 | | 6.11 | 1,830 | 5.42 | 1.300 | 4.44 | 120 | | 8 | | _ | _ | _ | 4.79 | | 5.94 | 1,690 | 5.31 | 1,230 | 4.33 | 668 | | 10 | | _ | | _ | 4.97 | | 5.75 | 1,540 | 5.20 | 1.150 | 4.00 | _ | | M | 2.83 | 160 | 2.84 | 163 | 4.85 | 949 | 5.87 | 1,640 | 5.06 | 1,070 | 4.21 | 614 | | | | | | | | | | | | - | | | | - | Decen | ber 14 | Decen | ber 15 | | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | | _=_ | | | 3.46 | | | - | _ | - | - | - | | 4 | 4.10 | 570 | 3.64 | 396 | 3.45 | 331
324 | 3.36 | 301 | - | - | | _ | | 6 | 3.99 | 526 | 3.59 | 379 | 3.43
3.42 | 321 | 3.35 | 298 | _ | | - | | | 10 | 3.00 | 320 | 0.00 | 379 | 3.41 | 317 | 3.00 | 200 | _ | _ | _ | _ | | N. | 3.89 | 488 | 3.56 | 368 | 3.40 | | 3.34 | 295 | 3.25 | 266 | 3.17 | 240 | | 2 | ~ | - | _ | _ | 3.52 | 355 | _ | - | - | - | - | - | | 4 | 3.79 | 450 | 3.54 | 362 | 3.79 | | 3.34 | 295 | - | - | ۱ - | - 1 | | 6 | - | - | - | - | 3.61 | 386 | - | - | - | - | - | - | | 8 | 3.72 | 425 | 3.52 | 355 | 3.49 | | 3.35 | 298 | - | - | - | - | | 10 | | | | | 3.42 | 321 | | - | | 256 | - 15 | 234 | | M | 3.68 | 411 | 3.48 | 341 | 3.40 | 314 | 3.29 | 279 | 3.22 | 256 | 3.15 | 234 | | | Decen | ber 20 | Decen | ber 21 | Decem | ber 22 | Decen | ber 23 | Эесеп | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | - | - | - | - | - | - | - | - | | - | - | - | | 6 | - | - | - | - | - | | - | - | 3.08 | 212 | - | - | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10 | - | | | | - | | | - | ~ ~~ | - | ا ۱ ۱ | | | N | 3.13 | 228 | 3.10 | 218 | 3.09 | 215 | 3.07 | 209 | 3.09 | 215 | 3.10 | 218 | | 2 | - | - | - | - | - | - | - | - | - | - | - | | | 4 | - | - | - | - | - | - | _ | - | 3.10 | 218 | _ | - | | 6
8 | - | - | - | - | _ | - | _ | _ | 0.10 | ~10 | 1 - | _ | | 10 | | _ | _ | | _ | | _ [| | _ | _ | _ | _ | | I M | 3.11 | 221 | 3.09 | 215 | 3.09 | 215 | 3.09 | 215 | 3.08 | 212 | 3.12 | 224 | | 191 | 0,11 | 221 | 0.00 | ~10 | 3.00 | | | | -,,,, | | | | #### Salmon River at Somesbar, Calif. Location. - Lat. 41°23', long. 123°28', in NW sec. 2, T. 11 N., R. 6 E., half a mile east of Somesbar post office, Siskiyou County, and 12 miles above mouth. Altitude, about 500 feet above mean sea level. 500 feet above mean sea level. Drainage area. - 737 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 7,000 second-feet; extended to peak stage on basis of area-velocity study. Maxima. December 1937: Discharge, 27,000 second-feet 1:30 a.m. Dec. 11 (gage height, 14.80 feet). 1927-November 1937: Discharge, 21,600 second-feet Jan. 14, 1936 (gage height, 13.0 feet), from rating curve extended above 9,200 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversions. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |---|-----------|----------|-------|-------|--------|-----------------------|-------|-----|---------|---------|---------|--|--| | 1 | 255 | 1,770 | 2,490 | 11 | 1,760 | 25,200 | 1,460 | 21 | 7,750 | 2,100 | 3,480 | | | | 2 | 235 | 1,590 | 2,420 | 12 | 1,070 | 13,900 | 1,420 | 22 | 5,440 | 1,970 | 6,520 | | | | 3 | 225 | 1,460 | 23 | 8,250 | 1,800 | 6,520 | | | | | | | | | 4 | 215 | 5,920 | 1,820 | 5,080 | | | | | | | | | | | 5 210 1,240 1,990 15 1,620 4,840 3,590 25 4,500 1,680 | | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | | 7 | 215 | 1,140 | 1,780 | 17 | 3,700 | 3,480 | 3,590 | 27 | 3,160 | 1,560 | 3,480 | | | | 8 | 215 | 1,070 | 1,680 | 18 | 2,810 | 2,950 | 4,150 | 28 | 2,630 | 1,490 | 3,370 | | | | 9 | 215 | 1,040 | 1,600 | 19 | 9,880 | 2,620 | 3,920 | 29 | 2,250 | 1,450 | 3,160 | | | | 10 | 441 | 9,890 | 1,530 | 20 | 17,000 | 2,320 | 3,480 | 30 | 1,970 | 3,480 | 2,850 | | | | | | | 2,950 | 3,050 | | | | | | | | | | | Mean | monthly | discharg | | 3,051 | 3,782 | 3,021 | | | | | | | | | Run- | off, in a | acre-fee | ŧ | | | · · · · · · · · · · · | | | 181,500 | 232,500 | 185,800 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---------|----------|----------|-------|---------|---------------|---------|--------------|------------------|--------------|------------------|------------|---------| | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | nber 12 | Decen | ber 13 | | 2 | - | - | - | - | 4.50 | | 14.76 | 26,800 | 11.65 | 18,200 | - | - | | 4 | - | _ | 4.31 | 1,030 | 4.65 | | 14.60 | 26,400 | | 17,000 | 8.17 | 9,180 | | 6 | - | - | 4.30 | 1 000 | 5.06 | | 14.71 | 26,700 | 10.78 | 15,900 | - 05 | | | 10 | - | _ | 4.30 | 1,020 | 6.00
6.59 | | 14.43 | 25,900
25,400 | 10.42 | 15,000
14,100 | 7.95 | 8,620 | | N | 4.34 | 1.070 | 4.30 | 1,020 | 7.45 | | 14.46 | 26,000 | 9.81 | 13,400 | 7.71 | 8,020 | | 2 | - | - | - | - | 8.55 | 10,100 | | | 9.52 | 12,600 | 7.11 | 0,020 | | 4 | - | - | 4.31 | 1,030 | 9.49 | 12,500 | | | 9.26 | 11,900 | 7.52 | 7,550 | | 6 | - | - | - | - | 10.86 | 16,100 | | | 9.06 | 11,400 | - | · - | | 8 | - | - | 4.34 | 1,070 | 12.65 | 20,900 | | 23,200 | 8,90 | 11,000 | 7.38 | 7,200 | | 10 | - | - | - | - | 14.16 | 25,100 | | | 8.69 | 10,500 | - | - | | M | 4.32 | 1,040 | 4.41 | 1,150 | 14.75 | 26,800 | 12.24 | 19,800 | 8.50 | 10,000 | 7.23 | 6,830 | | | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | iber 18 | Decem | ber 19 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 7.09 | 6,500 | 6.51 | 5,100 | | | | _ = | - | - | - | | | 6 8 | 6.97 | 6,210 | 6.48 | 5,030 | 6.13 | 4,220 | 5.84 | 3,570 | 5.60 | 3,050 | 5.41 | 2,690 | | 10 | 0.01 | 0,210 | 0.40 | 5,030 | 1 - 1 | _ | _ | _ | <u>-</u> | | _ | _ | | N | 6.85 | 5,920 | 6.41 | 4,860 | 6.05 | 4.040 | 5.78 | 3,440 | 5.5 5 | 2.950 | 5.37 | 2,620 | | 2 | _ | - | - | - | - | - | - | 0,110 | 0.00 | 2,500 | - | 2,020 | | 4 | 6.76 | 5,700 | 6.35 | 4.720 | - | _ | l <u>-</u> ' | - | _ | _ | _ | _ | | 6 | - | - | - | - | 5 .9 9 | 3,900 | 5.72 | 3,300 | 5.50 | 2,850 | 5.33 | 2,540 | | 8 | 6,66 | 5,460 | 6.28 | 4,560 | - | - | i - | - | - | ·- | - | - 1 | | 10 | 6.58 | - O70 | | 4 470 | - 01 | | | | | _ = | | | | M | 0.56 | 5,270 | 6.22 | 4,430 | 5.91 | 3,720 | 5.66 | 3,180 | 5.46 | 2,780 | 5.28 | 2,460 | | | Decen | iber 20 | Decen | ber 21 | Decem | ber 22 | Decen | ber 23 | Decen | ber 24 | Decem | ber 25 | | 2 | - | - | - | - | - | - | - | - | - | - | - | - | | 4 | 5.23 | 2,370 | - 10 | 0 350 | - | - | - | - | | | . - | _ = _ | | 6 8 | 5.23 | 2,570 | 5.10 | 2,150 | - | - | - | - | 4.88 | 1,800 | 4.83 | 1,720 | | 10 | _ | _ | _ | _ | _ | - | - | - | - | - | - | - 1 | | N | 5.20 | 2,320 | 5.07 | 2,100 | 4.99 | 1.970 | 4.88 | 1,800 | 4.93 | 1,880 | 4.79 | 1,660 | | 2 | | -,550 | - | ~,100 | | -,570 | | -,500 | - 20 | -,560 | 10 | -,500 | | 4 | - | - | - | - | - | - | - |
_ | - | _ | - | - | | 6 | 5.16 | 2,250 | 5.04 | 2,050 | - | - | - | - | 4.92 | 1,860 | 4.76 | 1,620 | | 8 | - | - | - | - | - | - | - | - | - | - | - | - | | 10
M | 5.13 | 2,200 | 5.02 | 2,020 | 4.96 | 1 070 | | 2 740 | | 7 | - ~- | | | M | 0.10 | 2,200 | 0.02 | 2,020 | 4.96 | 1,930 | 4.84 | 1,740 | 4.86 | 1,770 | 4.75 | 1,600 | Supplemental record. - Dec. 11, 1:30 a.m., 14.80 ft., 27,000 sec.-ft. ## Trinity River at Lewiston, Calif. Location. - Lat. 40°42', long. 122°48', in NE¼ sec. 19, T. 33 N., R. 8 W., at highway bridge at Lewiston, Trinity County, 0.8 mile below Deadwood Creek. Zero of gage is 1,794.72 feet above mean sea level (general adjustment of 1929). Drainage area. - 724 square miles. Ge_3-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 12,400 second-feet; extended to peak stage on basis of area-velocity study; verified by comparison of peak discharge and total run-off of flood with records for other stations on Trinity River. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 37,000 second-feet 1:30 a.m. Dec. 11 (gage height, 19.90 feet). 1911-November 1937: Discharge, about 31,900 second-feet Nov. 30, 1926 (gage height, 18.3 feet, from floodmark), from rating curve extended above 6,100 second-feet on basis of slope-area computation of 28,700 second-feet for flood of March 1928. Remarks.- Flood run-off not appreciably affected by artificial storage or by diversions above stations for irrigation, power, and mining. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | | |---|--|---|--|--|--|--|--|--|---|---|--|--|--|--| | 1
2
3
4
5
6
7
8
9 | 239
219
210
207
204
198
198
195
195
806 | 1,430
1,310
1,200
1,120
1,050
996
962
930
978
14,400 | 1,440
1,620
1,630
1,530
1,470
1,390
1,350
1,290
1,230
1,200 | 11
12
13
14
15
16
17
18
19
20 | 2,700
1,440
1,000
1,280
1,160
2,800
1,850
4,250
20,000 | 32,400
15,500
7,560
5,240
4,280
3,550
3,040
2,630
2,320
2,110 | 1,170
1,140
1,130
1,290
1,950
2,000
3,120
3,120
2,790
2,470 | 21
22
23
24
25
26
27
28
29
30 | 7,610
5,030
10,400
5,400
3,560
2,880
2,330
2,000
1,750
1,550 | 1,790
1,680
1,630
1,530
1,440
1,380
1,330
1,270
1,560 | 2,140
2,470
2,630
2,320
2,160
2,020
1,990
2,110
2,060
1,950 | | | | | | 31 1,540 2,470 | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------|--------------|----------------|--------------|----------------|----------------|------------------|------------------|------------------|-------|---------|-------|----------------| | H
H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | nber 12 | Decen | ber 13 | | 2 4 | | - | 5.81
5.81 | 898
898 | 6.62
6.92 | 1,620
1,920 | 19.89 | 37,000
35,200 | | 22,400 | 11.43 | 9,400
8,960 | | 6 | - | - | 5.81 | 898 | 7.42 | 2,470 | 18.82 | 33,200 | 14.61 | 18,600 | | 8,490 | | 8 | - | - | 5.80 | 890 | 8.56 | 4,020 | | 32,300 | | 17,200 | | 8,140 | | 10 | - 0- | - | 5.81 | 898 | 10.43 | 7,370 | | 32,500 | | 15,700 | | 7,800 | | N
2 | 5.85 | 930 | 5.81 | 898 | 12.00 | 11,200 | 18.78 | 33,000 | | 14,400 | | 7,510 | | 4 | - | - | 5.83
5.85 | 914 | 13.63 | 15,600 | 18.82 | 33,200 | | 13,500 | | 7,200 | | 6 | _ | _ | 5.94 | 930
1,000 | 15.00 | 19,800 | | 32,600 | | 12,600 | | 6,940 | | l š | _ | Ξ | 6.05 | 1,100 | 16,65 | 25,500 | | 31,600 | | 11,800 | | 6,710 | | 10 | _ | _ | 6.19 | 1,220 | 17.90
19.11 | 29,800
34,200 | | 30,100
27,800 | | 11,100 | | 6,510 | | I M | 5.82 | 906 | 6.40 | 1,410 | 19.65 | 36,100 | | 25,100 | | 10,500 | | 6,290 | | m | | | | | | | | | | 9,940 | | 6,110 | | \vdash | | ber 14 | Decem | aber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | 9,98 | 5,920 | - | . - | - | - - | | - | - | - | - | - | | 6 | 9.90
9.83 | 5,740
5,600 | 9.28 | 4,520 | 8.86 | 3,750 | 8.53 | 3,170 | 8.28 | 2,760 | 8.07 | 2,420 | | l š | 9.76 | 5,460 | 9,23 | 4.430 | 8.79 | 3,620 | 8.48 | 3,090 | 8.24 | 2,690 | 8.03 | 2,360 | | 101 | 9.69 | 5,320 | - | - | 0.10 | 0,020 | 0.30 | 0,000 | 0.24 | 2,090 | 0.00 | 2,000 | | N | 9.64 | 5,220 | 9.17 | 4.310 | 8.72 | 3,500 | 8.43 | 3,000 | 8.20 | 2,630 | 8,01 | 2,340 | | 2 | 9.58 | 5,100 | - | - | _ | _ | _ | - | - | -, | _ | | | 4 | 9.53 | 5,000 | 9.10 | 4,180 | 8.67 | 3,410 | 8.39 | 2,930 | 8.16 | 2,570 | 8.00 | 2,320 | | 6 | 9.48 | 4,900 | - | - | | - | - | - | - | ´- | - | - | | 8 | 9.43 | 4,800 | 9.02 | 4,040 | 8.62 | 3,320 | 8.35 | 2,870 | 8.13 | 2,520 | 7.96 | 2,260 | | 10 | 9.40 | 4,750 | - | | | - | . - . | - - | - | - | - | - | | М | 9.35 | 4,640 | 8.93 | 3,870 | 8.57 | 3,240 | 8.32 | 2,820 | 8.10 | 2,470 | 7.93 | 2,220 | | | Decem | ber 20 | Decen | mber 21 | Decen | ber 22 | Decen | iber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | | - | ~ | - | - | - | - | - | - | - | - | - | | 4 | 7.90 | 2,170 | - | - | - | - | - | - | - | - | - | - | | 6 | | | 7.75 | 1,960 | 7.65 | 1,820 | 7.58 | 1,720 | 7.49 | 1,610 | 7.45 | 1,560 | | 8 | 7.87 | 2,130 | - | - | - 1 | - | - | - | - | - | - | - | | 10 | ~~~ | - | | - | - | - | - | | | - | - | - | | N | 7.86 | 2,110 | 7.73 | 1,930 | 7.63 | 1,790 | 7.55 | 1,680 | 7.55 | 1,680 | 7.43 | 1,530 | | 2 4 | 7.83 | 2,070 | - | - | - | - | - | - | - | - | - | - | | 6 | 1.00 | 010ء | 7.70 | 7 000 | ~~ co | 3 700 | ~ | | ~ ~ ~ | | | - | | 8 | 7.80 | 2,030 | 7.70 | 1,890 | 7.62 | 1,780 | 7.51 | 1,630 | 7.53 | 1,660 | 7.40 | 1,490 | | 10 | - 00 | 2,000 | · - | _ | - | _ | | _ | _ | ~ | - | - | | M | 7.77 | 1,990 | 7.67 | 1,850 | 7.60 | 1,750 | 7.48 | 1,590 | 7.46 | 1,570 | 7.38 | 1,470 | Supplemental records .- Dec. 11, 1:30 a.m., 19.90 ft., 37,000 sec.-ft. #### Trinity River near Burnt Ranch, Calif. Location. - Lat. 40°47', long. 123°25', in sec. 29, T. 5 N., R. 7 E., 2 miles above high-way bridge at Cedar Flat and 7 miles above Burnt Ranch, Trinity County. Zero of gage is 1,007.98 feet above mean sea level (general adjustment of 1929). rainage area. - 1,429 square miles (revised). Gage-height record. - Water-stage recorder graph except for period noon Dec. 11 to 4 p.m. Dec. 19, when there was no record. Stage-discharge relation. - Defined by current-meter measurements below 23,800 second-Stage-discharge relation. - Defined by current-meter measurements below 23,800 second-feet; extended to peak stage on basis of area-velocity study; verified by Avd method and comparison of peak discharge and total run-off of flood with records for other stations on Trinity River. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 71,800 second-feet about 2 p.m. Dec. 11 (gage height, 31.4 feet, from floodmarks on bank). 1931-November 1937: Discharge, 31,000 second-feet Jan. 15, 1936 (gage height, 19,27 feet), from rating curve extended above 7,000 second-feet on basis of area-velocity study. velocity study. Remarks. - Flood run-off not affected by artificial storage; perhaps slightly affected by regulation and di ersions above station. Discharge for period of missing gage-height record obtained from discharge graph based on peak stage, partial recorder graph, and record for Trinity River near Hoopa. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|---------|-------|-------|-----|------------------|------------------|-------|-----|--------|-------|-------| | 1 | 354 | 2,650 | 2,720 | 11 | 2,720 | 50,400 | 2,120 | 21 | 21,300 | 3,340 | 4,760 | | 2 | 367 | 2,420 | 2,840 | 12 | 3,420 | 33,000 | 2,020 | 22 | 8,830 | 3,080 | 5,720 | | 3 | 347 | 2,200 | 3,080 | 13 | 1,800 | 19,000 | 1,970 | 23 | 13,200 | 2,900 | 6,400 | | 4 | 334 | 2,000 | 2,900 | 14 | 1,950 | 12,000 | 2,120 | 24 | 11,700 | 2,780 | 5,560 | | 5 | 328 | 1,850 | 2,780 | 15 | 2,150 | 8,500 | 3,210 | 25 | 7,480 | 2,660 | 4,920 | | 6 | 325 | 1,760 | 2,660 | 16 | 2,360 | 6,800 | 3,470 | 26 | 5,900 | 2,490 | 4,460 | | 7 | 316 | 1,660 | 2,540 | 17 | 6,240 | 5,500 | 5,560 | 27 | 4,920 | 2,380 | 4,310 | | 8 | 316 | 1,620 | 2,380 | 18 | 4,450 | 4,700 | 6,740 | 28 | 4,000 | 2,320 | 4,310 | | 9 | 313 | 1,530 | 2,270 | 19 | 6,560 | 4,000 | 6,230 | 29 | 3,420 | 2,220 | 4,310 | | 10 | 620 | 4,120 | 2,170 | 20 | 27,800 | 3,600 | 5,560 | 30 | 2,960 | 2,720 | 4,020 | | 1 | ĺ | | | l | • | - | | 31 | | 3,020 | 4,310 | | | monthly | | | | 4,893
291,100 | 6,426
395,100 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | H | Feet | Sec.ft. | Feet | Sec.ft. |
Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |--|------------------------------|---------------------|-------|---------------------|--|---|-------------------|--|-------------------|---|----------------------|--------------------------------------| | Hour | | mber 8 | | mber 9 | | ber 10 | | ber 11 | | ber 12 | | ber 13 | | 2
4
6
8
10
N
2
4
6
8
10 | 5.49
5.47
5.44
5.44 | 1,590
- | - | 1,520
-
1,510 | 5.47
5.48
5.55
5.64
5.75
5.91
6.17
6.75
8.45
9.60
11.30
15.15 | 1,600
1,660
1,750
1,850
2,010
2,280
2,960
5,480
7,480
10,900 | - | 35,500 | | | | | | \square | Decem | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10
M | | | | | | | | | | | 7.55
7.50
7.41 | *4,000
-
-
-
-
-
- | | | Decen | ber 20 | Decem | mber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2
4
6
8
10
N
2
4
6
8
10 | 7.36
7.31
7.29 | 3,610
-
3,590 | 7.12 | 3,300 | 6.89 | 3,090
-
3,090
-
3,070
-
3,020 | 6.76
-
6.69 | 2,910
2,910
-
2,830
-
2,780 | 6.65
-
6.69 | 2,730
-
2,780
-
2,830
-
2,840 | - | - | MMean for the day. #### Trinity River near Hoopa, Calif. Location. - Lat. 41°02', long. 123°39', in SE¹/₄ sec. 31, T. 8 N., R. 5 E., on Hoopa Indian Reservation, half a mile below Campbell Creek and 2 miles southeast of Hoopa, Humboldt County. Altitude, about 315 feet above mean sea level. Drainage area. - 2,840 square miles (revised). Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 32,800 second-feet; extended to peak stage on basis of area-velocity study; verified by Avd method and by comparison of peak discharge and total run-off of flood with records for other stations on Trinity River. Rating curve changed at peak stage. Maxima. - December 1937: Discharge, 105,000 second-feet 2 p.m. Dec. 11 (gage height, 28.70 feet). 1911-14, 1916-18, 1931-November 1937: Discharge observed, about 89,000 second-feet Dec. 31, 1913 (gage height, 28.1 feet, from nonrecording gage, former site and datum, 2 miles downstream), from rating curve extended above 12,000 second-feet. Remarks. - Flood run-off not affected by artificial storage or diversion. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | | | |-----|------|-----------------------|--------|---------------------------------------|--------|------------------|--------|-----|--------|-------|--------|--|--| | 1 | 641 | 5,530 | 6,300 | 11 | 3,760 | 93,400 | 4,850 | 21 | 35,900 | 7.180 | 11,900 | | | | 2 | 646 | 4,980 | 6,740 | 12 | 6,080 | 69,300 | 4,580 | 22 | 18,500 | 6,740 | 15,100 | | | | 3 | 632 | 4,480 | 6,960 | 13 | 3,720 | 39,500 | 4,490 | 23 | 22,200 | 6.300 | 17,900 | | | | 4 | 596 | 4,120 | 24 | 22,200 | 6,100 | 14,400 | | | | | | | | | 5 | 582 | 3,870 | 15,200 | 5,900 | 12,200 | | | | | | | | | | 6 | 574 | 3,640 | 6,100 | 16 5,310 16,500 7,400 26 11,900 5,500 | | | | | | | | | | | 7 | 564 | 3,430 | 5,700 | 17 | 14,900 | 12,800 | 13,100 | 27 | 9,820 | 5,500 | 9,900 | | | | 8 | 560 | 3,290 | 5,500 | 18 | 10,600 | 10,500 | 18,700 | 28 | 8,300 | 5,300 | 9,900 | | | | 9 | 560 | 3,220 | 5,210 | 19 | 16,900 | 9,120 | 16.500 | 29 | 7.050 | 5.120 | 9,640 | | | | 10 | 765 | 15,100 | 5,030 | 20 | 53,100 | 8,120 | 14,100 | 30 | 6.320 | 6,520 | 8,860 | | | | L | İ | | | | ŕ | 1 | | 31 | | 6,960 | 9,900 | | | | | | discharg
acre-feet | :::: | 9,589
570,600 | | 9,222
567,100 | | | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|--|--|--|---|----------------------------------|---|--|--|--|---|--| | R | Dece | mber 8 | Dece | mb er 9 | Decem | ber 10 | Decem | ber 11 | Decen | ber 12 | Decen | ber 13 | | 2
4
6
8
10
N
2
4
6
8
10 | 7.26
7.26
7.25
7.23
7.21
7.20
7.20
7.19
7.18
7.17
7.16
7.16 | 3,370
3,370
3,360
3,330
3,300
3,290
3,290
3,280
3,260
3,250
3,250
3,230 | 7.16
7.15
7.15
7.14
7.13
7.12
7.12
7.12
7.14
7.16
7.18
7.21 | 3,230
3,220
3,220
3,210
3,190
3,180
3,180
3,210
3,210
3,230
3,260
3,300 | 7.27
7.40
7.57
7.79
7.98
8.35
9.11
11.05
13.88
16.93
20.05
22.86 | 3,820
4,180
4,530
5,310 | 28.70
28.40
28.25
27.89
27.45 | 78,000
82,700
86,600
90,000
101,000
105,000
103,000
102,000
99,600
96,600
93,800 | 26.05
25.40
24.75
23.85
23.05
22.35
21.75
21.15
20.65
20.15 | 63,500
60,000
56,500
53,700
51,000 | 18.65
18.35
18.10
17.85
17.60
17.40
17.20
16.95
16.80 | 46,800
44,800
43,200
41,800
39,300
38,100
37,100
36,200
35,000
34,300
33,600 | | | Decem | ber 14 | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2
4
6 | 16.30 | 32,000 | -
14.42 | 23,600 | 13.03 | 18,000 | 11.82 | 13,800 | 10.88 | 11,000 | 10.33 | 9,460 | | 8 | 15.93 | 30,300 | 14.15 | 22,400 | 12.80 | 17,200 | 11.66 | 13,300 | 10.75 | 10,600 | 10.25 | 9,250 | | N
2 | 15.60 | 28,800 | 13.89 | _ | - | _ | 11.48 | 12,700 | 10.66 | 10,400 | 10.16 | 9,020 | | 6 | 15.31
- | 27,500
- | - | 20,500 | - | _ | - | _ | - | - | - | 8,860 | | 10 | 14.98 | 26,000 | 13.44 | 19,600 | 12.23 | 15,200 | 11.16 | 11,800 | 10.52 | 9,960 | 10.02 | 8,650 | | М | 14.70 | 24,800 | 13.24 | 18,800 | 12.01 | 14,400 | 10.97 | 11,200 | 10.45 | 9,770 | 9.96 | 8,500 | | | Decen | ber 20 | Decen | ber 21 | Decen | ber 22 | Decem | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 4 6 | 9.88 | 8,310 | 9.54 | 7,500 | 9.21 | 6,760 | 9.05 | 6,410 | 8.84 | 5,980 | 8.91 | 6,120 | | 8 | 9 .7 8 | 8,070 | 9.46 | 7,310 | 9.17 | 6,670 | 9.01 | 6,320 | 8.87 | 6,040 | 8.87 | 6,040 | | N
2 | 9.75
~ | 8,000 | 9.40 | · - | 9.14 | 6,610 | 8.96 | 6,220 | 8.88 | 6,060 | 8.81 | 5,920 | | 4 | 9.72 | 7,930 | 9.36 | 7,090 | 9.13 | 6,590 | 8.93 | 6,160 | 8,90 | 6,100 | 8.75 | 5,800 | | 8 | 9.66 | 7,780 | 9.30 | 6,960 | 9.11 | 6,540 | 8.91 | 6,120 | 8.97 | 6,240 | 8.71 | 5,720 | | M | 9,61 | 7,660 | 9.24 | 6,830 | 9.09 | 6,500 | 8,85 | 6,000 | 8.94 | 6,180 | 8.67 | 5,640 | Owens River near Round Valley, Calif. Location. - Lat. 37°26'25", long. 118°33'20", in SEt sec. 10, T. 6 S., R. 31 E., below Sheep Bridge, 700 feet above mouth of Rock Creek and 2 miles north of Round Valley, Inyo County. Altitude, about 4,450 feet above mean sea level. Drainage area. - About 450 square miles. Gage-height record. - Water-stage recorder graph. Stage-discharge relation. - Defined by current-meter measurements below 883 second-feet; extended to peak stage. Maxima. December 1937: Discharge, 1,560 second-feet 8 p.m. Dec. 11 (gage height, 4.87 feet). 1903-23, 1927-November 1937: Discharge, 1,190 second-feet June 30, 1907 (gage height, 4.0 feet). Remarks. - Discharge at indicated time is the mean for the two-hour interval prior to the indicated hour. Record furnished by city of Los Angeles. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|-----------------------|------|--------------|---------------|--------------|------|-----|------|------|------| | 1 | 146 | 142 | 176 | 11 | 156 | 734 | 162 | 21 | 160 | 185 | 150 | | 2 | 146 | 144 | 182 | 12 | 166 | 901 | 162 | 22 | 160 | 181 | 164 | | 3 | 146 | 146 | 178 | 13 | 166 | 491 | 152 | 23 | 160 | 176 | 154 | | 4 | 146 | 146 | 176 | 14 | 168 | 285 | 156 | 24 | 162 | 160 | 150 | | 5 | 148 | 146 | 172 | 15 | 160 | 257 | 164 | 25 | 160 | 155 | 150 | | 6 | 150 | 146 | 162 | 16 | 160 | 241 | 152 | 26 | 156 | 157 | 156 | | 7 | 148 | 146 | 160 | 17 | 166 | 227 | 166 | 27 | 154 | 155 | 156 | | 8 | 148 | 150 | 160 | 18 | 154 | 215 | 166 | 28 | 152 | 157 | 156 | | 9 | 152 | 152 | 158 | 19 | 160 | 213 | 166 | 29 | 150 | 150 | 154 | | 10 | 152 | 340 | 164 | 20 | 160 | 185 | 150 | 30 | 144 | 160 | 150 | | | | | | | | | | 31 | | 167 | 158 | | | | discharge
cre-feet | | 155
9,230 | 233
14,300 | 161
9,880 | | | | | | | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. |
---|--|--|-------|---------|--|--|--|--|--|--|--|--| | 윰 | Dece | ember 8 | Dec | ember 9 | Decer | mber 10 | Decer | mber 11 | Decer | nber 12 | Decer | nber 13 | | 2
4
6
8
10
N
2
4
6
8 | | | | | 2.18
2.19
2.20
2.22
2.35
2.40
2.70
3.05
3.30
3.40 | 1.66
1.68
1.70
1.74
2.04
2.16
3.00
4.26
5.34
5.77 | 3.20
3.05
2.95
2.92
2.93
3.00
3.25
3.65
3.95
4.65 | 491
426
386
375
379
405
512
704
872
1,370 | 4.50
4.20
4.07
4.15
4.10
4.00
3.92
3.82
3.78
3.76 | 1,250
1,040
949
1,000
970
900
855
799
777
766 | 3.68
3.60
3.50
3.40
3.30
3.22
3.18
3.08
3.07
3.02 | 728
683
627
571
515
471
456
419
415
396 | | 10
M | | | | | 3.43 | | 4.82 | 1,520
1,370 | 3.76 | 766
738 | 2.98 | 381
378 | | | Decen | ber 14 | Decen | ber 15 | Decen | ber 16 | Decen | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 2.85
2.80
2.73
2.67
2.63
2.60
2.52
2.55
2.55
2.57
2.63
2.64 | 365
346
319
297
281
270
239
251
232
256
281
285 | | | | | | | | | | | Rock Creek at Sherwin Hill, near Bishop, Calif. Location. - Lat. 37°28'45", long. 118°36'05", in SWa sec. 29, T. 5 S., R. 31 E., at Sherwin Hill, 3 miles above Pine Creek and 14 miles northwest of Bishop, Inyo County. Altitude, about 4,900 feet above mean sea level. Drainage area. - 51.7 square miles. Gage-height record. Water-stage recorder graph. Stage-discharge relation. Standard rating for 6-foot improved venturi (Parshall) flume. Maxima. December 1937: Discharge, 115 second-feet 6 p.m. Dec. 11 (gage height, 2.60 feet). 1922-November 1937: Discharge, 162 second-feet June 17, 1927 (gage height, 3.04 feet, at former site). Remarks. - Discharge at indicated time is the mean for the two-hour interval prior to the indicated hour. Record furnished by city of Los Angeles. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|---------|------|-------------|------|-------------|------|-----|------|------|------| | 1 | 11 | 12 | 17 | 11 | 11 | #60 | 15 | 21 | 14 | 19 | 15 | | 2 | 11 | 13 | 16 | 12 | 10 | 36 | 15 | 22 | 13 | 18 | 16 | | 3 | 11 | 13 | 16 | 13 | 12 | 29 | 15 | 23 | 13 | 16 | 13 | | 4 | 10 | 13 | 15 | 14 | 12 | 24 | 15 | 24 | 13 | 11 | 11 | | 5 | 10 | 13 | 15 | 15 | 12 | 24 | 15 | 25 | 13 | 12 | 14 | | 6 | 10 | 13 | 14 | 16 | 12 | 24 | 14 | 26 | 13 | 12 | 14 | | 7 | 10 | 13 | 14 | 17 | 13 | 23 | 16 | 27 | 13 | 13 | 14 | | 8 | 10 | 12 | 14 | 18 | 13 | 22 | 15 | 28 | 13 | 13 | 15 | | 9 | 11 | 12 | 15 | 19 | 14 | 20 | 12 | 29 | 12 | 14 | 15 | | 10 | 10 | *44 | 15 | 20 | 14 | 17 | 10 | 30 | 12 | 16 | 10 | | | | 1 | | | | | | 31 | - | 17 | 16 | | | | dischar | | 11.9
706 | 19.3 | 14.4
885 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | our | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|--|--|--|---|--|--|---|--|--|---|--| | 絽 | | mber 8 | | mber 9 | | ber 10 | | ber 11 | Decer | mber 12 | Decer | aber 13 | | 2 4 6 8 10 N 2 4 6 8 10 M | | | 0.67
67
67
65
65
65
65
65
65
67
72 | 13
13
13
12
12
12
12
12
12
12
12
12 | 0.80
.90
1.35
1.60
1.75
1.90
1.60
1.50
1.40
1.30 | 17
20
39
51
59
67
61
51
46
41
36
34 | 1.15
1.10
1.07
1.10
1.35
1.70
1.90
2.50
2.50
2.50
2.05
1.60 | 30
28
31
28
39
56
67
104
115
104
75 | 1.35
1.35
1.40
1.41
1.36
1.27
1.23
1.23
1.22
1.22 | 39
39
41
42
39
40
33
33
33
33
33
32
32 | 1.18
1.16
1.14
1.13
1.11
1.08
1.00
.98
1.28
1.09
1.08
1.07 | 31
30
30
29
28
27
24
23
36
28
27 | | | December 14 | | Decen | ber 15 | Decen | ber 16 | Decem | ber 17 | Decem | ber 18 | Decen | ber 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 1.05
1.03
1.00
.87
.83
.77
.80
1.05
1.47
1.15
1.04
1.02 | 26
25
24
19
18
16
17
26
44
30
26
25 | | | | | | | | | | | *Computed from bi-hourly discharge. ## OWENS LAKE BASIN Pine Creek at division box, near Bishop, Calif. Location. - Lat. 37°24'55", long. 118°37'10", in NW2 sec. 19, T. 6 S., R. 31 E., a quarter of a mile above division box and forks of creek, 4 miles west of Round Valley, and 13 miles northwest of Bishop, Inyo County. Altitude, about 5,250 feet above and 13 miles northwest of Bishop, Inyo County. Altitude, about 5,250 feet above mean sea level. <u>Prainage area.</u> 37.9 square miles. <u>Gage-height record.</u> - Water-stage recorder graph. <u>Stage-discharge relation.</u> - Defined by current-meter measurements. <u>Maxima.</u> December 1937; Discharge, 207 second-feet 3 p.m. Dec. 11 (gage height, 2.88 feet). 1922-November 1937: Discharge, 350 second-feet July 21, 1936 (gage height, 3.58 feet). Remarks. - Discharge at indicated time is the mean for the two-hour interval prior to the indicated hour. Record furnished by city of Los Angeles. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |--------------|----------|-----------------------|----------|----------|----------|-----------|----------|----------------|-------------|----------------|----------------| | 1 2 | 17
17 | 15
15 | 22
22 | 11
12 | 16
16 | *97
46 | 19
19 | 21
22 | 16
16 | 20
19 | 18
18 | | 3 | 17 | 15 | 20 | 13 | 16 | 34 | 19 | 23 | 16 | 19 | 18 | | 4
5 | 16
16 | 15
15 | 20
19 | 14
15 | 16
16 | 30
30 | 18
19 | 24
25 | 16
16 | 17
17 | 18
18 | | 6 | 16 | 15 | 19 | 16 | 16 | 26 | 18 | 26 | 16 | 16 | 18 | | 8 | 16
16 | 16
15 | 19
19 | 17
18 | 16
16 | 25
22 | 19
19 | 27
28 | 16
16 | 16
16 | 18
19 | | 9
10 | 16
16 | 17
#68 | 19
19 | 19
20 | 16
16 | 20
20 | 18
18 | 29
30
31 | 15
15 | 16
19
22 | 19
18
19 | | Mean
Run- | monthly | dischara
acre-feet | ge, in s | cond- | feet | | | | 16.0
954 | 24.3
1,490 | 18.9
1,160 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|------|---------|------|---------|-------|---------|-------|---------|-------|---------|-------|---------| | 읦 | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | nber 12 | Decer | ber 13 | | 2 | | | 1.09 | 16 | 1.86 | 62 | 1.48 | 39 | 1.77 | 56 | - | - | | 4 | | | 1.09 | 15 | 1.99 | 70 | 1.51 | 41 | 1.68 | 51 | 1.43 | 36 | | 6 | ľ | ļ | 1.09 | 15 | 2.04 | 73 | 1.60 | 46 | 1.64 | 49 | - | - | | 8 | | | 1.09 | 15 | 2.76 | 180 | 1.93 | 66 | 1.58 | 45 | 1.41 | 35 | | 10 | | ĺ | 1.09 | 15 | 2.30 | 76 | 2.65 | 155 | 1.56 | 44 | - | - | | N | | | 1.09 | 15 | 2.08 | 75 | 2.70 | 166 | 1.53 | 42 | 1.40 | 34 | | 2 | | l . | 1.09 | 15 | 1.83 | 60 | 2.70 | 166 | 1.53 | 42 | - | - | | 4 | | | 1.09 | 15 | 1.74 | 56 | 2.78 | 184 | 1.52 | 41 | 1.39 | 34 | | 6 | ŀ | l | 1.10 | 16 | 1.68 | 51 | 2.30 | 88 | 1.50 | 40 | _ | - | | 8 | | į | 1.13 | 18 | 1.58 | 45 | 2.30 | 88 | 1.48 | 39 | 1.37 | 32 | | 10 | 1 | | 1.18 | 21 | 1.53 | 42 | 2.00 | 76 | 1.47 | 38 | - | - | | M | | | 1.26 | 25 | 1.48 | 39 | 1.89 | 64 | 1.45 | 37 | 1.37 | 32 | Big Pine Creek below Little Pine Creek, near Big Pine, Calif. Location. Lat. 37°09', long. 118°19', $N_2^{\frac{1}{2}}$ sec. 25, T. 9 S., R. 33 E., below Big Pine Creek power house and $2\frac{1}{4}$ miles southwest of Big Pine, Inyo County. Altitude, about 4,400 feet above mean sea level. 4,400 feet above mean sea level. Drainage area.- 39.5 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Defined by current-meter measurements. Maxima.- December 1937:
Discharge, 79 second-feet 2:30 p.m. Dec. 11 (gage height, 1.52 1904-5, 1907-10: Mean daily discharge, 268 second-feet July 10-12, 1905. Remarks. - Discharge at indicated time is the mean for the two-hour interval prior to the indicated hour. Records furnished by city of Los Angeles. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|-------------------|--------------|------|-------------|-------------|-------------|------|-----|------|------|------| | 1 | 16 | 3.9 | 14 | 11 | 8.5 | *43 | 12 | 21 | 6 | 14 | 12 | | 2 | 17 | 4.1 | 14 | 12 | 8.5 | 26 | 12 | 22 | 6 | 14 | 11 | | 3 | 16 | 4.3 | 13 | 13 | 7 | 21 | 12 | 23 | 5.5 | 14 | 10 | | 4 | 16 | 4.5 | 14 | 14 | 5 | 19 | 12 | 24 | 5.5 | 15 | 9 | | 5 | 16 | 4.7 | 13 | 15 | 4.8 | 18 | 12 | 25 | 4.9 | 14 | 10 | | 6 | 16 | 4.9 | 13 | 16 | 4.8 | 16 | 12 | 26 | 4.9 | 13 | 10 | | 7 | 12 | 5 | 13 | 17 | 6 | 15 | 12 | 27 | 3.9 | 14 | 10 | | 8 | 14 | 5.5 | 13 | 18 | 6 | 15 | 12 | 28 | 3.9 | 14 | 10 | | 9 | 9.5 | *6. 5 | 12 | 19 | 6 | 14 | 12 | 29 | 3.4 | 14 | 11 | | 10 | 7.5 | 23 | 12 | 20 | 6 | 14 | 11 | 30 | 3.9 | 14 | 8.5 | | | | | | | | | | 31 | | 14 | 11 | | | monthly off, in a | | | 8.35
497 | 13.6
836 | 11.7
719 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | , | r | | · | , | | | | | | | |------|-------|---------|-------|---------|-------|---|-------|------------|-------|---------|-------|---------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | H | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decen | ber 11 | Decer | mber 12 | Decen | ber 13 | | 2 | | | 0.31 | | 0.42 | | 0.68 | | 0.95 | | 0.70 | 22 | | 4 | [| 1 | .31 | | .45 | 12 | .67 | 21 | • 90 | 31 | .69 | 21 | | 6 | 1 | | .31 | 6 | . 87 | 29 | .69 | 22 | . 85 | 29 | .68 | 21 | | 8 | | 1 | .31 | 6 | • 95 | 33 | • 85 | 28 | . 82 | 27 | •75 | 24 | | 10 | | i | .31 | 6 | 1.00 | 35 | 1.10 | 40 | . 80 | 26 | .67 | 21 | | N | | ! | .31 | 6 | .90 | 31 | 1.50 | 78 | .78 | 25 | .82 | 27 | | 2 | | ļ | .31 | 6 | .78 | 25 | 1.50 | 7 8 | .77 | 25 | .70 | 22 | | 4 | | ! | .31 | 6 | .77 | 25 | 1.45 | 73 | .81 | 27 | .70 | 22 | | 6 | | | .31 | 6 | .75 | 24 | 1.20 | 50 | .75 | 24 | .67 | 21 | | 8 | l | 1 | .35 | 7 | .75 | 24 | 1.10 | 40 | .75 | 24 | .70 | 22 | | 10 | l | } | .38 | | .72 | 23 | 1.05 | 3 5 | . 73 | 23 | .60 | 17 | | M | | | .37 | 8 | .69 | 22 | 1.00 | 32 | .72 | 23 | .61 | 18 | | | Decen | ber 14 | Decen | mber 15 | Decen | nber 16 | Decem | ber 17 | Decen | ber 18 | Decen | ber 19 | | 2 | 0.61 | 18 | | | | | | | | | | | | 4 | .63 | 19 | | | | İ | | | | l | | i i | | 6 | .67 | 21 | | | | i | | | | | i | l 1 | | 8 | .67 | 21 | | | | 1 | | | | Į. | | | | 10 | .60 | 17 | | | | | l | | | | | | | N | .60 | 17 | | [| | 1 | ĺ | | | | | | | 2 | .60 | 17 | | | | 1 | | | | | | | | 4 | .69 | 21 | | | | 1 | | | | [| | í í | | 6 | .69 | 21 | | | | | | | | | | | | 8 | .68 | 21 | | | | | | | | | | | | 10 | .67 | 21 | | 1 | İ | 1 | | | | | | | | M | .67 | žī | İ | | | 1 | | | | 1 | | | | | | | | | | L | | | | L | L | | Supplemental records.- Dec. 11, 2:30 p.m., 1.52 ft., 79 sec.-ft. *Computed from bi-hourly discharge. #### Independence Creek at Independence, Calif.* Location. - Lat. 36°48', long. 118°12', in SE NW2 sec. 19, T. 13 S., R. 35 E., above intake for town water supply, half a mile southwest of Independence, Inyo County. Altitude, about 4,200 feet above mean sea level. Drainage area. 17.6 square miles. Gage-height record. - Water-stage recorder graph at combination weir and submerged orifice. Stage-discharge relation. - Based on formulas for weir and submerged orifice. Maxima. - December 1937: Discharge, 31 second-feet 6 p. m., Dec. 11 (gage height, 1.96 feet). 1905-11: Daily discharge (estimated), 226 second-feet in June 1906. Remarks. - In the second table gage height and discharge given are the mean for the two-hour interval preceding the indicated hour. Record furnished by city of Los Angeles. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|----------|------|-------------|-------------|-------------|------|-----|------|------|------| | 1 | 3.8 | 3.3 | 4.5 | 11 | 3.6 | †15 | 4.1 | 21 | 3.6 | 4.8 | 4.1 | | 2 | 3.8 | 3.3 | 4.5 | 12 | 3.6 | 10 | 3.9 | 22 | 3.6 | 4.8 | 3.8 | | 3 | 3.8 | 3.1 | 4.3 | 13 | 3.6 | 8 | 3.9 | 23 | 3.6 | 5 | 3.6 | | 4 | 3.8 | 3.1 | 4.3 | 14 | 3.6 | 7 | 3.9 | 24 | 3.4 | 4.8 | 3.8 | | 5 | 3.8 | 3.1 | 4.3 | 15 | 3.6 | 6.5 | 3.9 | 25 | 3.4 | 5.5 | 3.9 | | 6 | 3.6 | 3.1 | 4.3 | 16 | 3.6 | 6 | 3.9 | 26 | 3.4 | 8 | 3.9 | | 7 | 3.4 | 3.1 | 4.1 | 17 | 3.6 | 5.5 | 3.9 | 27 | 3.4 | 4.8 | 3.8 | | 8 | 3.4 | 3.1 | 4.1 | 18 | 3.6 | 5.5 | 3.9 | 28 | 3.3 | 4.6 | 3.6 | | 9 | 3.6 | 3.1 | 4.1 | 19 | 3.6 | 5.5 | 3.9 | 29 | 3.3 | 4.6 | 3.6 | | 10 | 3.6 | †14 | 4.1 | 20 | 3.6 | Б | 4.1 | 30 | 3.3 | 4.6 | 3.4 | | | | | | | | | ľ | 31 | | 4.6 | 3.6 | | | | discharg | | 3.56
212 | 5.56
342 | 3.97
244 | | | | | | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|------|---------|------|---------|-------|---------|-------|---------|-------|---------|-------|---------| | He | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decer | nber 12 | Decem | nber 13 | | 2 | | | 3.83 | 3.0 | 3.43 | 11 | 3.60 | 7 | 3.20 | 16 | 3.52 | 9 | | 4 | | | 3.83 | 3.0 | 3.00 | | 3.62 | 6.5 | 3.30 | 14 | 3.53 | 8.5 | | 6 | | | 3.83 | 3.0 | 2.80 | | 3.62 | 6.5 | 3.40 | 12 | 3.53 | | | 8 | | ł | 3.83 | 3.0 | 2.50 | | 3.63 | 6.5 | 3.45 | 10 | 3.54 | | | 10 | | l | 3,83 | 3.0 | 2.15 | 26 | 3.58 | 7.5 | 3.47 | 10 | 3.55 | 8 | | N | | | 3.83 | 3.0 | 3.00 | | 3.55 | 8 | 3.48 | 10 | 3.55 | | | 2 | | l | 3.83 | 3.0 | 3.30 | | 3.00 | 18 | 3.49 | 9.5 | 3.56 | 8 | | 4 | | l | 3.83 | 3.0 | 3.42 | | 2.00 | 29 | 3.50 | 9.5 | 3.56 | | | 6 | | | 3.82 | 3.1 | 3.50 | | 1.96 | 31. | 3.51 | 9 | 3.57 | 8 | | 8 | | | 3.81 | 3.3 | 3.54 | | 2.50 | 23 | 3.52 | 9 | 3.57 | 8 | | 10 | | | 3.77 | 3.9 | 3.57 | 8 | 2.82 | 20 | 3.53 | 8.5 | 3.57 | 8 | | M | | | 3.62 | 6.5 | 3.58 | 7.5 | 3.00 | 18 | 3.54 | 8.5 | 3.58 | 7.5 | ^{*}Published as Independence Creek near Independence, 1905-9, and as Little Pine Creek near Independence, 1910-11. †Computed from bi-hourly discharge. Tuttle Creek at Canyon Road, near Lone Pine, Calif. Location.- Lat. 36°35', long. 118°05', in NE* SE* sec. 32, T. 15 S., R. 36 E., above division box, at base of Alabama Hills, about 1½ miles southwest of Lone Pine, Inyo County. Altitude, about 4,000 feet above mean sea level. Drainage area.- 8.5 square miles. Gage-height record.- Water-stage recorder graph. Stage-discharge relation.- Standard rating for 3 foot improved venturi (Parshall) flume. Maxima. December 1937: Discharge, 41 second-feet about 4 p.m. Dec. 11 (gage height, 2.20 feet). 2.20 feet). Remarks. - Discharge at indicated time is the mean for the two-hour interval prior to the indicated hour. Record furnished by city of Los Angeles. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|------|------|-----|------|------|------|-----|-------------|-------------|-------------| | 1 | 5 | 4.7 | 5.5 | 11 | 5 | 21 | 5 | 21 | 5 | 6 | 4.7 | | 2 | 5 | 4.7 | 5.5 | 12 | 5 | 8 | 5 | 22 | 4.8 | 6 | 4.7 | | 3 | 5 | 4.7 | 5.5 | 13 | 5 | 6.5 | 4.8 | 23 | 4.7 | 6 | 4.6 | | 4 | 5 | 4.7 | 5 | 14 | 5 | 6.5 | 4.8 | 24 | 4.4 | 6 | 4.6 | | 5 | 5 | 4.7 | 5 | 15 | 4.8 | 6.5 | 4.8 | 25 | 4.4 | 6 | 4.6 | | 6 | 5 | 4.6 | 5 | 16 | 4.8 | 6 | 4.8 | 26 | 4.4 | 6 | 4.7 | | 7 | 4.8 | 4.6 | 5 | 17 | 4.8 | 6 | 4.8 | 27 | 4.6 | 5.5 | 4.6 | | 8 | 5 | 4.6 | 5 | 18 | 4.7 | 6 | 4.8 | 28 | 4.6 | 5.5 | 4.6 | | 9 | 5 | 4.8 | 5 | 19 | 4.8 | 6 | 4.7 | 29 | 4.7 | 5.5 | 4.6 | | 10 | 5 | 15 | 5 | 20 | 5 | 6 | 4.6 | 30 | 4.7 | 5.5 | 4.7 | | | | | | 1 | | 1 | | 31 | | 5.5 | 4.6 | | | | | | | | | | | 4.83
288 | 6.42
395 | 4.86
299 | | 1 | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----|------|---------|------|---------|-------|---------|-------|---------|-------|---------|-------|---------| | 읦 | Dece | mber 8 | Dece | mber 9 | Decen | ber 10 | Decen | ber 11 | Decer | mber 12 | Decer | mber 13 | | 2 | | | 0.55 | 4.7 | 0.80 | 8.5 | 1.21 | 16 | 1.12 | 14 | | | | 4 | | | .55 | 4.7 | 1.00 | 12 | 1.21 | 16 | .90 | 10 | Ì | l | | 6 | | | .55 | 4.7 | 1.35 | 19 | 1.21 | 16 | .73 | 7.5 | | i | | 8 | | | .55 | 4.7 | 1.31 | 18 | 1.21 | 16 | .72 | 7 | 1 | Į. | | 10 | | | .55 | 4.7 | 1.42 | 21 | 1.21 | 16 | .71 | 7 | | 1 | | N | | | .56 | 4.8 | 1.22 | 16 | 1.21 | 16 | .71 | 7 | | | | 2 | | | .56 | 4.8 | 1.20 | 16 | 1.40 | 20 | .71 | 7 | i | | | 4 | | | .55 | 4.7 | 1.20 | 16 | 2.20 | 41 | .70 | 7 | 1 | | | 6 | | | .55 | 4.7 | 1.20 | 16 | 2.00 | 36 | .70 | 7 | | | | 8 | | | .55 | 4.7 | 1.21 | 16 | 1.70 | 28 | .70 | 7 | 1 | İ | | 10 | | | •56 | 4.8 | 1.21 | 16 | 1.40 | 20 | .71 | 7 | | l | | м | | | .64 | 6 | 1.21 | 16 | 1.20 | 16 | .71 | 7 | | l | ## WALKER LAKE BASIN Bridgeport Reservoir near Bridgeport, Calif. Location. - Lat. 38°19'30", long. 119°12'50", in SEt sec. 34, T. 6 N., R. 25 E., at dam on East Walker River, 42 miles north of Bridgeport, Mono County. Altitude, about 6,500 feet above mean sea level. Gage-height record. Gage read once daily. Remarks. - Flood run-off completely controlled in reservoir (capacity, 42,500 acrefeet). Gage-height record and capacity table furnished by Walker River Irrigation District. Contents, in acre-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|--------|--------|--------|-----|--------|--------
--------|-----|--------|--------|--------| | 1 | 15,470 | 18,350 | 30.120 | 11 | 16,500 | 19,330 | 32,080 | 21 | 17,060 | 27,200 | 33,860 | | 2 | 15,630 | 18,520 | 30,360 | 12 | 16,500 | 19,610 | 32,330 | 22 | 17,230 | 27,780 | 34,110 | | 3 | 15,710 | 18,700 | 30,610 | 13 | 16,580 | 19,880 | 32,460 | | 17,580 | 28,010 | 34,240 | | 4 | 15,790 | 18,780 | 30,850 | 14 | 16,580 | 20,250 | 32,590 | | 17,750 | 28,240 | 34,380 | | 5 | 15,870 | 18,780 | 30,970 | 15 | 16,660 | 21,600 | 32,840 | 25 | 17,920 | 28,470 | 34,510 | | 6 | 15,950 | 18,870 | 31,210 | 16 | 16,740 | 22,790 | 32,960 | | 18,000 | 28,820 | 34,640 | | 7 | 16,030 | 18,960 | 31,330 | 17 | 16,740 | 24,040 | 33,090 | 27 | 18,000 | 29,160 | 34,740 | | 8 | 16,180 | 18,960 | 31,570 | 18 | 16,820 | 25,100 | 33,220 | 28 | 18,090 | 29,400 | 35,040 | | 9 | 16,260 | 19,050 | 31,700 | | 16,820 | 25,980 | 33,480 | 29 | 18,090 | 29,520 | 35,170 | | 10 | 16,420 | 19,150 | 31,950 | 20 | 16,900 | 26,530 | 33,600 | | 18,180 | 29,640 | 35,440 | | | | | | | | | | 31 | | 29,880 | 35,570 | 160802 O-39-19 ## HUMBOLDT-CARSON SINK BASIN Carson River at Lahontan Reservoir, Nev. Location.- Lat. 39°28', long. 119°04', in SE½ sec. 35, T. 19 N., R. 26 E., at Lahontan Dam, Lyon County, Nevada. Drainage area.- About 1,200 square miles. Remarks.- Flood run-off completely regulated in Lahontan Reservoir. Elevation of spill—way crest is 4,162.0 feet above mean sea level (capacity, 273,600 acre-feet). Daily change in storage adjusted for release and inflow to show natural run-off. All data furnished by Truckee-Carson Irrigation District. Storage, release, inflow, and discharge, December 1937 | | | Lahontan Reservo | ir | T. 61 6 | 2 | |---------|-------------------------|---|---|---|--| | Day | Contents
(acre-feet) | Gain or loss
in storage
(acre-feet) | Release
(second-feet) | Inflow from
Truckee Canal
(second-feet) | Computed
natural run-off
(second-feet) | | 1 | 136,422 | +469 | 85 | 222 | 99 | | 2 | 136,830 | +408 | 87 | 232 | 61 | | 3 | 137,136 | +306 | 41 | 1 9 2 | 3 | | 4 | 137,493 | +357 | 5 | 151 | 34 | | 5 | 137,901 | +408 | 5 | 142 | 69 | | 6 | 138,360 | +459 | 5 | 136 | 100 | | 7 | 138,717 | +357 | 5
5
5
5 | 120 | 65 | | 8 | 139,074 | +357 | 5 | 115 | 70 | | 9 | 139,431 | +357 | 5 | 122 | 63 | | 10 | 139,992 | +561 | 5 | 216 | 72 | | 11 | 140,920 | +928 | 5 | 445 | 28 | | 12 | 142,342 | +1,422 | 5 | 505 | 217 | | 13 | 145,600 | +3,258 | 5 | 480 | 1,170 | | 14 | 151,000 | +5,400 | 5 | 442 | 2,290 | | 15 | 160,818 | +9,818 | 5
5
5
5
5 | 445 | 4,510 | | 16 | 165,733 | +4,915 | 5 | 109 | 2,370 | | 17 | 168,133 | +2,400 | 5 | 41 | 1,170 | | 18 | 170,072 | +1,939 | 5 | 68 | 915 | | 19 | 171,864 | +1,792 | 5 | 51 | 857 | | 20 | 173,336 | +1,472 | 5
5
5
5
5 | 59 | 688 | | 21 | 174,808 | +1,472 | 5 | 136 | 611 | | 22 | 176,564 | +1,756 | 5 | 141 | 749 | | 23 | 177,856 | +1,292 | 5 | 134 | 522 | | 24 | 179,216 | +1,360 | 5 | 131 | 560 | | 25 | 180,304 | +1,088 | 5
5
5
5
5
5 | 136 | 418 | | 26 | 181.525 | +1.221 | 5 | 122 | 499 | | 27 | 182,525 | +1,000 | 5 | 128 | 381 | | 28 | 183,620 | +1,095 | 5 | 121 | 436 | | 29 | 184,600 | +980 | 5
5
5
5 | 138 | 361 | | 30 | 185,720 | +1,120 | 5 | 143 | 427 | | 31 | 186,700 | +980 | 3.5 | 152 | 346 | | | | | | | +50,747 | | | , in acre-feet | | • | • • • • • • • • • • • • • • • • | 698 | | | | | | | 11,450 | | | | | d-feet | | 650 | | Compute | d run-off, in ac | re-feet | | • • • • • • • • • • • • • • • | 39,990 | ## Lake Tahoe at Tahoe, Calif. Location. - Lat. 39°05'55", long. 120°08'25", in NW\(\frac{1}{2} \) sec. 7, T. 15 N., R. 17 E., near outlet of lake at Tahoe, Placer County. Zero of gage is 6,219.01 feet above mean sea level (general adjustment of 1929). Drainage area. - 519 square miles (including water surface of lake, which is 193 square miles). Maxima. - December 1937: Gage height, 4.81 feet Dec. 19. 1900-November 1937: Gage height, 4.81 feet Dec. 19. 1900-November 1937: Gage height, 11.26 feet July 14, 15, 17, 18, 1907. Remarks. - Flood run-off completely controlled in lake. See record for Truckee River at Tahoe. Records furnished by Truckee-Carson Irrigation District and H. C. Dukes, Federal water master. Gage height, in feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|------|------|-----|------|------|------|-----|------|------|------| | 1 | 4.12 | 4.01 | 4.72 | 11 | 4.01 | 4.46 | 4.65 | 21 | 4.08 | 4.77 | 4.71 | | 2 | 4.11 | 4.01 | 4.72 | 12 | 4.02 | 4.72 | 4.65 | 22 | 4.07 | 4.77 | 4.71 | | 3 | 4.10 | 4.00 | 4.71 | 13 | 4.01 | 4.75 | 4.64 | 23 | 4.04 | 4.79 | 4.70 | | 4 | 4.10 | 3.99 | 4.70 | 14 | 4.00 | 4.77 | 4.63 | 24 | 4.07 | 4.78 | 4.70 | | 5 | 4.09 | 3.97 | 4.70 | 15 | 3.99 | 4.78 | 4.67 | 25 | 4.06 | 4.77 | 4.69 | | 6 | 4.08 | 3.97 | 4.70 | 16 | 3.97 | 4.80 | 4.80 | 26 | 4.05 | 4.76 | 4.69 | | 7 | 4.06 | 3.96 | 4.70 | 17 | 4.03 | 4.80 | 4.70 | 27 | 4.04 | 4.74 | 4.69 | | 8 | 4.04 | 3.95 | 4.68 | 18 | 4.04 | 4.80 | 4.71 | 28 | 4.03 | 4.73 | 4.70 | | 9 | 4.02 | 3.95 | 4.66 | 19 | 4.04 | 4.81 | 4.71 | 29 | 4.02 | 4.72 | 4.70 | | 10 | 3.99 | 4.13 | 4.66 | 20 | 4.05 | 4.79 | 4.72 | 30 | 4.02 | 4.72 | 4.69 | | | | | | | | | | 31 | | 4.72 | 4.74 | #### Truckee River at Tahoe, Calif. Location. - Lat. 39°09'55", long. 120°08'45", in NW1 sec. 7, T. 15 N., R. 17 E., at Tahoe, just below dam at outlet of Lake Tahoe, Placer County. Altitude, about 6,200 feet above mean sea level. Drainage area. - 519 square miles. Cage-height record. - Water-stage recorder graph. Maxims. December 1937: Flood run-off completely controlled in Lake Tahoe. 1895-96, 1900-December 1937: Discharge observed, 1,340 second-feet July 13-20, 1907. Remarks. - Flood run-off completely controlled in Lake Tahoe. See record for Lake Tahoe. Record of daily discharge furnished by Truckee-Carson Irrigation District. Discharge records not adjusted for storage because of uncertain, but relatively large effect of evaporation. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-------|----------|----------|----------|-------|------|------|------|-----|-------|-------|-------| | 1 | 115 | 96 | 159 | 11 | 96 | 0 | 206 | 21 | 108 | 0 | 128 | | 2 | 113 | 96 | 159 | 12 | 97 | 0 | 186 | 22 | 106 | 0 | 128 | | 3 | 111 | 94 | 176 | 13 | 96 | 0 | 186 | 23 | 101 | 93 | 128 | | 4 | 111 | 93 | 186 | 14 | 94 | 0 | 170 | 24 | 106 | 159 | 128 | | 5 | 109 | 90 | 186 | 15 | 93 | 0 | 161 | 25 | 104 | 159 | 128 | | 6 | 108 | 90 | 186 | 16 | 90 | 0 | 161 | 26 | 103 | 159 | 128 | | 7 | 104 | 88 | 186 | 17 | 99 | 0 | 150 | 27 | 101 | 159 | 128 | | 8 | 101 | 87 | 186 | 18 | 101 | 0 | 128 | 28 | 99 | 159 | 128 | | 9 | 97 | 87 | 212 | 19 | 101 | 0 | 128 | 29 | 97 | 159 | 128 | | 10 | 93 | 42 | 234 | 20 | 103 | 0 | 128 | 30 | 97 | 159 | 128 | | | | | | | | | | 31 | | 159 | 128 | | Mean | monthly | discharg | e. in se | cond- | feet | | | | 102 | 71.9 | 157 | | Run-o | ff, in a | cre-feet | | | | | | | 6,060 | 4,420 | 9,680 | #### Truckee River at Iceland, Calif. Location. - Lat. $39^{\circ}22^{\circ}35^{\circ}$, long. $120^{\circ}01^{\circ}35^{\circ}$, in $SW_{\frac{1}{2}}$ sec. 31, T. 18 N., R. 18 E., above dam of National Ice Co. at Iceland, Nevada County. Altitude, about 5,420 feet above mean sea level. mean sea level. Drainage area. - 937 square miles. Gage-helght record. - Water-stage recorder graph at regular station site prior to Jan. 6; at Farad Camp 3g miles downstream for period Jan. 7-31. Gage heights not used to determine discharge for period Dec. 12 to Jan. 6. Stage-discharge relation. - Defined by current-meter measurements below 4,000 second-feet; extended to peak stage by formula for flow over Iceland Dam at Iceland station; defined by current-meter measurements below 4,000 second-feet; extended to peak stage below 5,000 second-feet and extended to peak stage at Farad Camp station. Maxima. - December 1937: Discharge, 15,500 second-feet 4 p.m. Dec. 11 (gage height, 11.59 feet), by averaging results from extensions of rating curves for stations at Iceland and Farad Camp; verified by slope-area determination of flood flow. 1899-November 1937: Discharge observed, 15,300 second-feet Mar. 18, 1907 (gage height, 11.5 feet, from nonrecording gage). Remarks. - Flood run-off reduced by flow from 519 square miles stored at Lake Tahoe. Daily discharge estimated for period Dec. 12 to Jan. 6. Basic data furnished by Truckee-Carson Irrigation District and H. C. Dukes, Federal watermaster. Mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |------|---------|---------|-----------|-------|------|--------|------|-----|--------|-------|------| | 1 | 176 | 176 | 430 | 11 | 183 | 12,300 | | 21 | 483 | 650 | 427 | | 2 | 172 | 187 | 430 | 12 | 179 | 7,200 | | 22 | 320 | 550 | 421 | | 3 | 168 | 179 | 430 | 13 | 172 | 4,000 | 444 | 23 | 285 | 500 | 382 | | 4 | 168 | 176 | 430 | 14 | 191 | 2,400 | | 24 | 290 | 430 | 370 | | 5 | 168 | 172 | 400 | 15 | 183 | 1,500 | 452 | 25 | 253 | 430 | 382 | | 6 | 164 | 172 | 370 | 16 | 183 | 1,100 | 433 | 26 | 226 | 430 | 340 | | 7 | 157 | 168 | 326 | 17 | 352 | 950 | 480 | 27 | 217 | 430 | 333 | | 8 | 160 | 172 | 390 | 18 | 275 | 800 | 429 | 28 | 204 | 430 | 340 | | 9 | 160 | 176 | 394 | 19 | 253 | 750 | 413 | 29 | 196 | 430 | 329 | | 10 | 157 | 4,000 | 437 | 20 | 424 | 700 | 386 | 30 | 179 | 430 | 296 | | | | | | | | | | 31 | | 430 | 329 | | Mean | monthly | dischar | ge, in se | cond- | feet | | | | 223 | 1.368 | 400 | | | | | | | | | | | 13,290 | | | | | | | | , | | 8-, | | , | | | | | |------|-------
--------------|-------|--------------|-------|--------------|-------|--------------|-------|----------------|-------|--------------| | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Ħ | Dece | mber 8 | Dece | mber 9 | Decem | ber 10 | Decem | ber 11 | Decen | nber 12 | Decen | ber 13 | | 2 | 3.13 | 160 | 3.16 | 172 | 3.80 | 495 | 8.80 | 7,440 | 9.87 | - | 8.22 | - | | 4 | 3.14 | 164 | 3.15 | 168 | 4.80 | 1,220 | 9.25 | 8,610 | | | 8.13 | - 1 | | 6 | 3.15 | 168 | 3.12 | 157 | 5.90 | 2,350 | 9.90 | 10,400 | 9.38 | - | 8.05 | - | | 8 | 3.13 | 160 | 3.10 | 149 | 6.50 | 3,060 | 10.35 | 11,600 | 9.16 | - | 7.99 | - | | 10 | 3.12 | 157 | 3.10 | 149 | 7.00 | 3,740 | 10.80 | 13,000 | 9.05 | - | 7.94 | - 1 | | N | 3.11 | 153 | 3.18 | 179 | 7.30 | 4,200 | 11.17 | 14,100 | 8.90 | * 7,200 | 7.87 | *4,000 | | 2 | 3.15 | 168 | 3.16 | 172 | 7.60 | 4,760 | 11.54 | 15,300 | 8.77 | | 7.82 | - | | 4 | 3.25 | 208 | 3.16 | 172 | 7.90 | 5,380 | 11.59 | 15,500 | 8.68 | - | 7.78 | - | | 6 | 3.20 | 187 | 3.16 | 172 | 8.15 | 5,930 | 11.55 | 15,300 | 8.57 | - | 7.75 | - 1 | | 8 | 3.17 | 176 | 3.20 | 187 | 8,35 | 6,370 | 11.10 | 13,900 | 8.48 | - | 7.72 | - | | 10 | 3.17 | 176 | 3.29 | 226 | 8.45 | 6,600 | 10.73 | 12,800 | 8.38 | - | 7.68 | - 1 | | M | 3.16 | 172 | 3.42 | 285 | 8.50 | 6,720 | 10.25 | 11,400 | 8.30 | - | 7.64 | | | | Decen | ber 14 | Decen | ber 15 | Decem | ber 16 | Decem | ber 17 | Decem | ber 18 | Decem | ber 19 | | 2 | | | 7.30 | - | - | - | - | - | - | - | - | - | | 4 | 7.55 | - | 7.28 | - 1 | 6.66 | - | 6.45 | - | 6.30 | - | 6.57 | - 1 | | 6 | - | - | 7.27 | - | - | - | - | - | - | - | - | - | | 8 | 7.45 | - 1 | 7.27 | - | 6.61 | - | 6.40 | - | 6.29 | - ' | 6.49 | i i | | 10 | - | - | 7.26 | - | - | - | - | - | - | - | - | - | | N | 7.40 | *2,400 | 7.24 | *1,500 | 6.58 | *1,100 | 6.36 | * 950 | 6.28 | * 800 | 6.41 | * 750 | | 2 | - | - | 7.22 | - | - | - | - | - | - | - | - | - 1 | | 4 | 7.36 | - | 7.21 | - | 6.54 | - | 6.33 | - | 6.27 | - | 6.40 | - | | 6 | | - | 7.20 | - | - 1 | - | - | - | - | - | | - | | 8 | 7.35 | - | 7.12 | - | 6.52 | - | 6.34 | - | 6.21 | - | 6.40 | - | | 10 | - | - | 6.85 | - | - | - | - | - | 6.26 | - | ~ | - | | M | 7.32 | - | 6.73 | - | 6.50 | - | 6.33 | - | 6.57 | - | 6.35 | - | | | Decen | nber 20 | Decen | ber 21 | Decem | ber 22 | Decen | ber 23 | Decem | ber 24 | Decem | ber 25 | | 2 | - | | - | - | - | - | - | - | 5.65 | - | - | - | | 4 | 6.26 | - | 6.03 | - | 5.95 | - | 5.62 | _ | 5.83 | ۱ ـ | 5.84 | _ | | 6 | - | - | | _ | | _ | _ | - | _ | - | _ | - | | l sl | 6.18 | - | 5.90 | _ | 5,85 | _ | 5.83 | _ | 5.90 | _ | 5.78 | _ | | 10 | - | - | _ | - | _ | _ | _ | _ | _ | l - | - | - | | N | 6.11 | * 700 | 5.89 | *6 50 | 5.88 | * 550 | 5.50 | *500 | 6.05 | *430 | 5.87 | *430 | | 2 | _ | - | _ | | - | - | - | | - | | - | _ | | 4 | 6.20 | | 5.96 | - 1 | 5.93 | _ | 5.50 | _ | 6.10 | - | 6.02 | - | | 6 | _ | - | - | _ | - | _ | - | - | | - | - | - | | 8 | 6.17 | - | 6.05 | - | 5.93 | - | 5.56 | - | 6.05 | - | 5.97 | - | | 10 | _ | - | - | _ | 5.85 | ~ | - | _ | - | - | - | - | | M | 6.13 | - | 6.02 | - | 5.78 | - | 5.52 | - | 5.95 | - | 5.90 | - | | | | | | | | | | | | | | | ^{*}Mean for the day. Donner Creek near Truckee, Calif. Location. - Lat. 39°19'15", long. 120°12'10", in SE\(^1\) sec. 16, T. 17 N., R. 16 E., 1 mile below Cold Creek, 1\(^1\) miles southwest of Truckee, Nevada County, and 2 miles below Donner Lake. Altitude, about 5,800 feet above mean sea level. Drainage area. - 29.2 square miles. Gage-height record. - Water-stage recorder graph. Maxima. December 1937: Discharge, 1,800 second-feet 2 p.m. Dec. 11 (gage height, 5.40 feet, inside gage; 6.2 feet, outside gage, from floodmarks), determined by slopearea computation. 1902-15, 1928-November 1937: Discharge observed, 980 second-feet Mar. 18, 1907 (gage height, 5.5 feet, former datum, from nonrecording gage). Remarks. - Flood run-off partly controlled by outlet gates at Donner Lake. Record of changes in storage in lake for period Dec. 1-11 shown below. No record subsequent to 8 a.m. Dec. 11; recorder destroyed. Daily discharge for period Dec. 1-11 adjusted for changes in storage in Donner Lake. Most of basic data furnished by Truckee-Carson Irrigation District and H. C. Dukes, Federal water master. Observed mean daily discharge, in second-feet, November 1937 to January 1938 | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | Day | Nov. | Dec. | Jan. | |-----|------|------|------|-----|------|-----------|------|-----|------------|---------------|---------------| | 1 | 4 | 7 | 31 | 11 | 4 | 1,600 | 13 | 21 | 17 | 55 | 54 | | 2 | 4 | 7 | 32 | 12 | 4 | 980 | 12 | 22 | 12 | 43 | 54 | | 3 | 4 | 6 | 32 | 13 | 4 | 715 | 12 | 23 | 9 | 40 | 52 | | 4 | 4 | 6 | 31 | 14 | 5 | 628 | 16 | 24 | 9 | 40 | 52 | | 5 | 4 | 6 | 28 | 15 | 5 | 505 | 24 | 25 | 8 | 38 | 40 | | 6 | 4 | 7 | 20 | 16 | 5 | 243 | 31 | 26 | 7 | 34 | 15 | | 7 | 4 | 8 | 14 | 17 | 7 | 166 | 32 | 27 | 7 | 33 | 13 | | 8 | 4 | 7 | 15 | 18 | 6 | 130 | 31 | 28 | 7 | 32 | 11 | | 9 | 5 | 6 | 13 | 19 | 5 | 101
78 | 31 | 29 | 6 | 30 | 11 | | 10 | | | | | | | 41 | 30 | 6 | 30 | 12 | | | | | _ | 1 1 | | | | 31 | | 31 | 18 | | | | | | | | served). | | | 6.1
365 | 193
11,850 | 25.9
1,590 | Contents of lake, gain or loss in storage, and daily discharge, Dec. 1-11, 1937 | | Donne | r Lake | Donner | Creek | |-----|-------------------------|-----------------------------|----------------------------------|----------------------------------| | Day | Contents
(acre-feet) | Gain or loss
(acre-feet) | Observed discharge (second-feet) | Adjusted discharge (second-feet) | | 1 | 4,317 | +8 | 7 | 11 | | 2 | 4,325 | +8 | 7 | 11 | | 3 | 4,334 | +9 | 6 | 11 | | 4 | 4,342 | +8 | 6 | 10 | | 5 | 4,342 | 0 | 6 | 6 | | 6 | 4,350 | +8 | 7 | 11 | | 7 | 4,359 | +9 | 8 | 13 | | 8 | 4,359 | 0 | 7 | 7 | | 9 | 4,565 | +206 | 6 | 110 | | 10 | 6,278 | .+1,713 | 366 | 1,230 | | 11 | 6,870 | +592 | 1,600 | 1,900 | ## SUMMARY OF FLOOD DISCHARGES In table 4 of this report are assembled the results of the determinations of maximum flood flows at existing river-measurement stations and at a few other places on streams in the basins of northern California. Table 4 gives the following information: - 1. Map reference number, applicable to figures 4 to 12 on pages 13-21, to aid the reader in locating the place where the discharge was determined. - 2. Name of stream and place of determination of discharge. - Drainage area, in square miles, tributary to the stream at the place of determination of discharge. - 4. Period of record. In general, this information is given only for existing river-measurement stations and the initial year is the first calendar year for which high water records are available. - 5. The date of the maximum discharge previously known and its magnitude in second-feet. - 6. The average discharge for the 24 consecutive hours of maximum flow, total and per square mile. - 7. The day, time of day, and the rate in second-feet, total and per square mile, of the maximum momentary peak discharge associated with the floods of December 1937. A notation as to the method of determination is also included. For existing river-measurement stations the method of determination is designated "Stage-discharge relation" and is described in greater detail in the records for the respective stations. Where the maximum discharge was not measured at a regular station, a brief reference is made to the method of determination and a discussion of each method will be found in the section of this report entitled "Determination of flood discharges." The reader should consult the section "Records of previous floods" for possible additional references to notable floods not included in the summary table. The basic data and computations for the determinations of discharge are filed in the San Francisco district office of the Geological Survey and may be examined there. Figure 43 shows the maximum peak discharges of the floods of December 1937 in second-feet per square mile, as given in table 4, plotted against the corresponding drainage area. | | | Table | 4Summar | Table 4 Summary of flood discharges in northern California | arges in nor | thern Califo | rnia | | | | | 28 | |-------------|---|-------------------|-----------|--|-----------------|-----------------|--------------------------|--|-----------------|---------------|--------------------------|-------------| | į | | | | Maximum discharge | scharge | | Maximum | Maximum discharge during floods of December 1937 | loods of Dec | ember 1937 | | 8 | | 2 8 | Ohmen der Sent Sent Sent Sent Sent Sent Sent Sent | Drainage | Period | previously | known | Maximum 24- | Maximum 24-hour average | | Momentary peak | eak | | | | f1g.
4-6 | Stream and place of determination | area
(sq. mi.) | record | Date | Second-
feet | Second-
feet | Secft.
per
sq. mi. | 7180 | Second-
feet | Secft.
per | Method of
determining | | | | Salinas River Basin | | | | | | | | | | | | | 101 | Salinas River near Santa Margarita | 150 | 1932-1937 | Feb. 6, 1937 | 7,260 | 1,840 | 12.3 | Dec. 11, 9:30 pm | 3,550 | 23.7 | ಚ | | | 102 | Salinas River near Spreckels | 4,180 | 1930-1937 | Dec. 29, 1931 | 42,100 | 10,800 | 2,58 | Dec. 12, 10 pm | 13,400 | 3.21 | æŝ | THE | | 103 | San Antonic River at Pleyto | 282 | 1930-1937 | Dec. 28, 1931 | 7,460 | 3,720 | 13.2 | Dec. 11, 4:30 pm | 6,100 | 21.6 | æ | g FI | | 104 | 104 Arroyo Seco near Soledad | 238 | 1930-1937 | Feb. 21, 1917 | 22,000 | 066*9 | 29.4 | Dec. 11, 8 am | 13,400 | 56.3 | æŝ | 000 | | | Palaro River Basin | | | | | | | | | | | S OI | | 105 | Uwas Creek near Morgan Hill | 30.2 | 1930-1937 | Dec. 27, 1931 | 4,340 | 4,630 | 153 | Dec. 11, 1 am |
8,630 | 286 | œ | 7 DE | | | San Lorenzo River Basin | | | | | | | | | | | CEM | | 106 | San Lorengo River at Big Trees | 110 | 1937 | Feb. 14, 1937 | 8,700 | 3,480 | 31.6 | Dec. 11, 3 am | 5,590 | 50.8 | æ | Ber | | | San Francisquito Creek Basin | | | | | | | | | | | 193 | | 201 | San Francisquito Greek at Stanford University | 37.7 | 1931-1937 | Feb. 4, 1937 | b2,620 | 7894 | • | Dec. 11, 11 am | p940 | , | æŝ | 7 II | | 202 | San Francisquito Greek at Palo Alto | 38.6 | 1931-1937 | Feb. 4, 1937 | b2,550 | 9220 | • | Dec. 11, 1:30 pm | p840 | ı | æŝ | n no | | 203 | Los Trancos Creek at Stanford University | 7.5 | 1931-1937 | Mar. 21, 1937 | 620 | 920 | 5.07 | Dec. 11, 8:30 am | 0210 | 16.0 | æð | RTH | | | Stevens Creek Basin | | | | | | | | | | | ERN | | 204 | Stevens Greek near Cupertino | 18.1 | 1930-1937 | Dec. 27, 1931 | 404 | م | , | Dec. 11, 12:30 am | 922 | , | æ | CAI | | | Guadalupe Creek Basin | | | | | | | | | | | LIFO | | 902 | Gusdalupe Creek at Guadalupe | 12.6 | 1930-1937 | Dec. 28, 1931 | 1,160 | b312 | , | Dec. 11, 1 am | P826 | , | æð | RNI. | | 206 | Gusdalupe Creek at San Jose | 121 | 1930-1937 | Dec. 27, 1931 | 6,700 | 14,020 | ı | Dec. 11, 4 am | D6,660 | ı | æ | A | | 202 | Alamitos Creek near Edenvale | 35.0 | 1930-1937 | Dec. 27, 1931 | 2,670 | b1,340 | • | Dec. 11, 1:30 am | b2,280 | , | æŝ | | | 508 | Los Gatos Greek at Los Gatos | 40.0 | 1930-1937 | Feb. 13, 1937 | 2,500 | 2,640 | 0.99 | Dec. 11, 2 am | 4,800 | 120 | eŝ | | | 508 | Campbell Greek at Saratoga | 8.8 | 1933-1937 | Feb. 13, 1937 | 910 | 301 | 34.2 | Dec. 11, 1 am | 534 | 60.7 | æ | | | | Corote Creek Basin | | | | | | | | | | | | | 210 | Corote Creek near Madrone | 193 | 1902-1912 | Mar. 7, 1911 | 25,000 | 11,250 | , | Dec. 11, 4 am | b2,750 | • | æ | | | 211 | 211 Coyote Greek near Edenvale | 229 | 1917-1937 | 1917-1937 Feb. 10, 1922 | 10,000 | b1,460 | ı | Dec. 11, 8 am | b3,060 | , | æ | | |-----|---|--------|------------------------------|--|----------|------------|------------------------|-------------------------------------|---------|------|------|--| | | Alameda Creek Basin | | | | | | | | | | | | | 212 | 212 Alameda Creek near Niles | 633 | 1917-1937 | Feb. 10, 1922 | 13,900 | 03,560 | | Dec. 11, 9 pm | 05,180 | | ď | | | | Kern River Basin | | | | | | | | | | | | | 301 | Kern River near Kernville | 845 | 1912-1937 | Jan. 17, 1916 | 069*6 | 03,280 | 3.88 | Dec. 11, 8 pm | 008,90 | 8,05 | B, d | | | 202 | Kern River above Kern Canyon power house | 2,310 | 1929-1937 | Feb. 7, 1937 | 019,200 | 64,420 | 1.91 | Dec. 12, 5:30 am | 006,70 | 3.42 | Ð | | | 303 | Kern River near Bakersfield | 62,420 | 1893-1937 | Feb. 7, 1937 | 20,000 | , | 1 | Dec. 12, 11:30 am | 6,959 | 2.83 | æ | | | 304 | South Fork of Kern River near Onyx | 221 | 1911-1914 | Feb. 6, 1937 | 3,130 | 1,020 | 1.92 | Dec. 12, 8 am | 1,260 | 2.37 | a\$ | | | 305 | South Fork of Kern River at Isabella | 985 | 1929-1937 | Feb. 7, 1937 | 4,100 | 952 | 996 | Dec. 13, 2 am | 1,140 | 1.16 | æ | | | | Talare Lake Basin | | | | | | | | | - | | | | 306 | Tule River near Porterville | 566 | 1901-1937 | Feb. 13, 1936 | 012,500 | 3,880 | 14.6 | Dec. 11, 6 pm | 11,300 | 42.5 | 8,1 | | | 207 | South Fork of Tule River near Success | 106 | 1930-1937 | Feb. 6, 1937 | 3,370 | 452 | 4.26 | Dec. 11, 7 pm | 1,060 | 10.0 | æ | | | 308 | Esweeh River near Three Rivers | 520 | 1903-1937 | Feb. 6, 1937 | 18,900 | 13,300 | 25.6 | Dec. 11, 3 pm | 33,300 | 64.0 | æŝ | | | 309 | Morth Fork of Kaweah River at Kaweah | 128 | 1910-1937 | Jan. 25, 1914 | 7,400 | 3,040 | 23.8 | Dec. 11, 3 pm | 8,290 | 64.8 | đ | | | 210 | Kings River above North Fork | 926 | 1927-1928
1931-1937 | Feb. 6, 1937 | 13,400 | 17,400 | 18.2 | Dec. 11, 4 pm | 42,000 | 43.9 | aš | | | 311 | 311 Kings River at Piedra | 1,694 | 1895-1937 | 1895-1937 Jan. 25, 1914 | 59,700 | 44,000 | 26.0 | Dec. 11, 4:30 pm | 80,000 | 47.2 | æ | | | 312 | North Fork of Kings River near Cilff Camp | 174 | 1921-1937 | June 4, 1922 | 6,030 | 80 | ı | Dec. 11, noon | 14,000 | 90°9 | æ | | | 313 | North Fork of Kings River below Rancherla Creek | 225 | 1927-1937 | May 14, 1937 | 6,610 | ь | , | Dec. 11 | 21,000 | 93.3 | Ð | | | 314 | 514 Los Gatos Creek near Coalinga | 105 | 1931-1937 | Dec. 28, 1931 | 1,050 | 394 | 3.75 | Dec. 11, 9:30 am | 1,530 | 14.6 | 44 | | | | San Joaquin River Basin | | | | | | | | | | | | | 315 | San Joaquin River above Big Greek | 1,042 | 1922-1937 | June 5, 1922 | b18,000 | b32,500 | 31.2 | Dec. 11, 3 pm | b52,500 | 50.4 | æ | | | 316 | San Josquin River below Kerckhoff power house | 1,480 | 1936-1937 | Feb. 6, 1937 | b32,000 | 80 | ı | Dec. 11, pm | b75,000 | 50.7 | o\$ | | | 217 | San Joaquin River near Friant | 1,632 | 1907-1937 | 1907-1937 Jan. 25, 1914 | De60,000 | b47,300 | 29.0 | Dec. 11, 7 pm | b77,200 | 47.3 | ď | | | | a Stage-discharge relation.
b Regulated; not adjusted for storage. | 6 A | iot adjusted
Flow over da | Not adjusted for diversions.
Flow over dam. | | 0 % | Revised.
Slope-area | Revised.
Slope-area computation. | | | | | | December 1937 | Momentary peak | M- Secft. Method of per per determining | | 55,000 31.2 8 | | s s | 1 | 634 11.9 a | 389 4.23 a | | 2,520 105 | 1 | 1,850 54.4 8 | 4,900 54.9 a | 180 4.74 a | 198 3.41 a | ****** | 3,380 25.6 s | 5,660 14.2 s | | 7,020 29.5 8 | _ | |----------------------|-------------------------|---|-----------------------------------|---------------------------------------|-------------------------------|---------------------------------|---|--------------------------------------|----------------------------------|-------------------------------------|-----------------------------------|--|------------------------------|-----------------------------|------------------------------|------------------------------|--------------------|---------------------------|---------------------------|------------------------|---------------------------------------|---| | lischarge during fio | | Time Second- | | Dec. 12, 7 am 55, | Dec. 24, 6-8 am h6,050 | Dec. 26, 2-4 am h7,960 | ı | Dec. 11, 1 pm 6 | Dec. 11, 5 pm 3 | | Dec. 11,11:30 am 2,3 | ı | Dec. 11, 6:30 pm 1,6 | Dec. 11, 6 pm 4,9 | Dec. 11, 6 pm 1 | Dec. 12, 2 am | | Dec. 11, 4 pm 5,2 | Dec. 11, 6 pm 5,6 | | Dec. 11, 4 pm 7,0 | | | Max1mm | Maximum 24-hour average | Second- Secft.
feet sq. mi. | | 36,200 20.6 | ا | ا م | ı
A | 257 4.80 | 217 2.36 | ا | 953 43.3 | ا | 583 17.1 | 1,800 20.2 | 48 1.26 | 107 1.84 | | 1,620 12.5 | 1,890 7.33 | | 2,580 10.8 | | | | | second- | | <u>ه</u>
- | 20,700 | h28,700 | 3,460 | 009*19 | 1,420 | b2,040 | 986 | , | , | 6,780 | • | ı | erim-rune | 6,880 | , | | 12,000 | | | MAXIMUM GIBODATE | Drewloas | Date | | 1 | Jan. 27, 1914 | Feb. 25, 1936 | June 4, 1922 | July 21, 1936 | June 16, 1927
June 22, 1952 | June 25, 1925 | May 13, 1937 | 1 | ı | Feb. 6, 1937 | ı | 1 | | Feb. 6, 1937 | ı | | Feb. 6, 1937 | | | | Period | record | | | 1912-1937 | 1922-1937 | 1921-1937 | 1921-1937 | 1921-1937 | 1925-1937 | 1927-1937 | | , | 1936-1937 | , | ı | | 1911-1915 | ı | | 1921-1925 | | | | Drainage | area
(sq. m1.) | | 1,760 | 066*6 | 14,010 | 171 | 53.55 | 92.0 | 80.0 | 22.0 | 61.3 | ¥ | 89.2 | 8 | 28 | | 132 | 258 | | 238 | | | | | Stream and place of determination | Sen Josquin River Basin Continued | San Joaquin River below Skaggs Bridge | San Joaquin River near Newman | San Joaquin River near Vernalis | South Fork of San Joaquín Ríver near
Florence Lake | 525 Bear Creek near Vermilion Valley | Mono Greek near Vermilion Valley | 326 Big Greek below Huntington Lake | Pitman Greek below Tamarack Oreek | 329 North Fork of Willow Greek at Grane Valley Reserveir | Big Sandy Greek near Auberry | Fine Gold Oreek near Friant | Cottonwood Greek near Friant | Little Dry Greek near Frisat | Fresno River Basin | Fresno River near Knowles | Fresno River near Daulton | Chowchilla River Basir | Chowchilla River at Buchanan dam site | | | Mo. | 8 | f18. | | 218 | 819 | 320 | 322 | 323 | 324 | 326 | 327 | 323 | 330 | 233 | 332 | 233 | | 334 | 336 | | 226 | _ | | 238 | 338 Mariposa Greek near Le Grand | Ħ | , | | , | 916 | 8.24 | Dec. 11, 2 pm | 3,160 | 28.5 | đ | |----------|---|---------|---|---------------|----------|--------|---|--|---|--------------|------| | | Merced River Basin | | | | | - | | | | | | | 823 | Merced Biver at Happy Lales Bridge, near
Yosemite | 181 | 1915-1937 | May 28, 1919 | 2,800 | 5,500 | 20.4 | Dec. 11, 1:30 pm | 10,600 | 9.89 | B,1 | | 340 | 340 Merced Biver at Pohono Bridge, near Yosemite | 321 | 1916-1937 | June 5, 1922 | 6,370 | 17,400 | 54.2 | Dec. 11, 5 pm | 22,000 | 68.5 | 4,1 | | 341 | Merced River at Kittridge | 926 | 1922-1937 | Feb. 6, 1937 | 33,200 | 36,000 | 38.5 | Dec. 11, 5 pm | 29,000 | 63.1 | - | | 343 | 343 Merced Blwer at Exchequer | 1,036 | 1915-1937 | Jan. 17, 1916 | 22,000 | ^ | ı | 1 | م | | | | 4 | 344 Merced Biver near Livingston | 1,245 | 1922-1924
1926-1937 | Feb. 24, 1936 | he10,900 | م | ı | Dec. 31, 6 pm | M1,470 | • | eš . | | 345 | 345 Tenaya Greek near Yosemite | 7.5 | 1904-1909 | May 28, 1919 | 1,730 | 3,690 | 79.5 | Dec. 11, 4 pm | 5,560 | 118 | đ | | | Orestimba Creek Basin | | | | | | | | | | | | 348 | Orestimba Creek near Newman | 129 | 1932-1937 | Feb. 8, 1932 | 3,440 | 1,190 | 9.22 | Dec. 11, 1 pm | 2,040 | 15.8 | 8,5 | | |
Tuolumne River Basin | | • | | | | | | | | | | 35 | Tuolumme River near Hetch Hetchy | 462 | 1915-1937 | June 16, 1929 | 12,000 | م | , | Dec. 11, sm | 120°000 | 108 | đ | | 350 | Puolumme River above La Grange Dam, near
La Grange | 1,540 | 1915-1937 | Mar. 25, 1928 | b38,100 | م | ı | r | م | | æ | | 361 | Falls Greek near Hetch Hetchy | 45.2 | 1915-1937 | Mar. 25, 1928 | 1,740 | 4,260 | 94.3 | Dec. 11, 5 pm | 6,300 | 129 | đ | | 362 | Cherry Creek near Hetch Hetchy | nı | 1910-1937 | June 16, 1929 | 7,750 | 12,200 | 110 | Dec. 11, 2 pm | 18,100 | 163 | æ | | 354 | Eleanor Creek near Hetch Hetchy | 080 | 1910-1937 | Mar. 25, 1928 | pg,400 | b6,020 | 75.2 | Dec. 11, 5 pm | D10,500 | 131 | æ | | 365 | South Fork of Tholumne Biver near Carland
Recreation Camp | 87.6 | 1923-1937 | Apr. 8, 1935 | 92,850 | 3,220 | 36.7 | Dec. 11, 4 pm | 6,950 | 79.4 | đ | | 356 | Middle Tuolumne River near Buck Meadows | 71.0 | 1917-1937 | May 28, 1919 | 1,330 | 1,520 | 21.4 | Dec. 11, 4 pm | 2,910 | 41.0 | đ | | 357 | Woods Creek near Jacksonville | 98.4 | 1925-1937 | Feb. 6, 1937 | 10,600 | 1,910 | 19.4 | Dec. 11, 11:30 sm | 5,500 | 6.33 | đ | | | Stanislaus River Basin | | | | | | | | | | | | 358 | 358 Middle Fork of Stanislans River at Sand Bar
Flat, near Avery | 9218 | 1905-1937 | Mar. 19, 1907 | 9,760 | م | • | Dec. 11 noon | 526,500 | 82.3 | a, a | | | a Stage-discharge relation. b Regulated; not edjusted for storage. d Flow over dam. | Ø 94 80 | Revised.
Slope-area computation.
No record. | omputation. | | дгтя | Not adjuste
Contracted-
Computed fr | Not adjusted for storage or diversions. Obserbeded-opening computation. Computed from changes in storage in reservoir downstream. Computed from record of storage and onigine. | versions.
1.
Age in reserves and outflo | roir downstr | •8m• | Table 4 .-- Summary of flood discharges in northern California -- Continued | | | | | Maximum discharge Maximum | charge | | Maximum | Maximum discharge during floods of December 1937 | oods of Dece | mber 1937 | | |------|---|-------------------|------------------------|---------------------------|-----------------|-------------------------|--------------------------|--|-----------------|--------------------------|--------------------------| | og e | | Drainage | Period | previously known | | Maximum 24-hour average | onr average | | Momentary peak | eak | | | f1g. | Streem and place of determination | area
(sq. ml.) | of
record | Date | Second-
reet | Second- | Secft.
per
sq. mi. | Tine | Second-
feet | Secft.
per
sq. mi. | Method of
determining | | | Stenislans River Basin Continued | | | | | | | | | | | | 360 | 360 Stanislans River below Melones power house | 868 | 1921-1927 | Feb. 22, 1936 | be18,700 | b6,240 | ı | Dec. 12,12:30 pm | b7,340 | • | at . | | 361 | Horth Fork of Stanislans Biver near Avery | 163 | 1914-1922
1928-1937 | May 11, 1916 | 5,250 | b13,100 | 80.4 | Dec. 11, 9 am | b17,700 | 109 | 75 | | 362 | South Fork of Stanislaus Biver at Strawberry
Reservoir | 45.5 | | ı | ı | م | ı | 1 | م | • | 1 | | 363 | South Fork of Stanislans River below Lyons Dam | 67.2 | 1937 | , | , | م | , | Dec. 11, am | M2,800 | ι | æ | | | Calaveras River Basin | | | | | | | | | | | | 364 | Calaveras River at Jenny Lind | 395 | 1907-1937 | Jan. 31, 1911 | 009*69 | b3,280 | , | Dec. 11, 4-6 pm | b3,370 | ı | es | | 365 | Cosgrove Greek near Valley Springs | 20.6 | 1929-1937 | Feb. 22, 1936 | 92,600 | 92 | 3.69 | Dec. 11, 8:15 sm | 888 | 14.0 | es | | | Mokelumne River Basin | | | | | | | | | | | | 367 | 367 North Fork of Mokelumme Biver below Salt
Springs Dam | 160 | 1926-1937 | Mar. 25, 1928 | 8,740 | ۵ | , | Dec. 11, am | k21,000 | 131 | • | | 368 | Mokelumne River near Mokelumne Hill | 538 | 1927-1937 | Mar. 25, 1928 | 23,300 | 009*114 | ı | Dec. 11,11:20 am | 617,700 | • | æ | | 369 | Mokelumne River at Lanchs Plans | 584 | 1926-1937 | Mar. 25, 1928 | 27,300 | ^ | , | 1 | م | , | , | | 210 | Mokelumne River near Clements | 630 | 1904-1937 | Mar. 25, 1928 | 25,600 | م | • | ı | م | ı | 1 | | 371 | Mokelume Biver at Woodbridge | 4 | 1924-1937 | Mar. 26, 1928 | Ħ | م | ٠ | ı | م | , | , | | 372 | Gold Greek near Mokelumne Peak | 23 | 1927-1937 | Mar. 25, 1928 | 63,000 | 2,560 | 111 | Dec. 11, 10 am | 4,100 | 178 | ď | | 373 | Bear River at Pardoe Camp | 653.0 | 633.0 1927-1937 | Mar. 25, 1928 | be4,090 | b5,930 | 119 | Dec. 11, 9 am | pg,850 | 177 | æ | | 274 | Middle Fork of Mokelumne Biver at West Point | 67.2 | 1911-1937 | Jan. 23, 1914 | 2,550 | 855 | 12.7 | Dec. 11, 9 am | 1,460 | 21.7 | œ | | 375 | South Fork of Mokelumne River near West Point | 73.8 | 1933-1937 | Feb. 22, 1936 | 2,600 | 1,040 | 14.1 | Dec. 11, 8 am | 1,810 | 24.5 | ď | | 376 | Sutter Greek near Sutter Greek | 50.6 | 1922-1937 | Feb. 22, 1936 | 3,900 | я | ı | Dec. 11 | 675 | 11.4 | at . | | 27.7 | Horth Fork of Cosumnes River near Eldoredo | 202 | 1911-1937 | 1911-1937 Mar. 25, 1928 | 7,600 | 2,590 | 12.8 | Dec. 11, 3 pm | 3,880 | 19.2 | C. | | 578 | 578 Cosumnes River at Michigan Bar | 537 | 1907-1937 | 1907-1937 Feb. 6, 1925 | 23,800 | 6,690 | 10.6 | Dec. 11, 4 pm | 000.6 | 16.8 | 6 | | | THE PARTY OF P | | | | | | | | | | | | |-------------|--|--------|--|---|----------|-----------|------|---|------------|--------------|------|------------| | 4 | 401 Sacramento River at Antler | 461 | 1910-1911 | Mar. 26, 1928 | 34,000 | 21,500 | 9.97 | Dec. 10, 10 pm | 24,900 | 0.40 | æ | | | 402 | Sacramento River at Kennett | 009*9 | 1926-1937 | Mar. 26, 1928 | 94,900 | 100,000 | 15.2 | Dec. 11, 1 am | 132,000 | 20.0 | œ | | | 403 | Sacramento River at Redding | 6,700 | , | 1 | ı | ı | ı | Dec. 11 | 136,000 | 20.3 | • | | | 404 | Sacramento River near Red Bluff | 9,300 | 1895-1937 | Feb. 3, 1909 | 9251,000 | 225,000 | 24.2 | Dec. 11, 7:30 am | 262,000 | 28.2 | B, f | | | 405 | Sacramento River at Verona | 21,400 | 1929-1937 | Feb. 25, 1936 | p61,800 | p68,200 | 1 | Dec. 14, 3 am | p68,400 | | eð | | | | Pit River Basin | | | | | | | | | | | | | 406 | 406 Pit River near Camby | el,430 | 1904-1906 | Mar. 6, 1904 | 617,000 | 7,510 | 5.25 | Nec. 11, 5 pm | 8,210 | 5.74 | æ | | | 407 | 407 Pit River at Fall River Mills | 04,150 | 1921-1937 | Mar. 28, 1928 | el3,000 | 25,900 | 6.24 | Dec. 12, noon | 28,600 | 68.9 | æð | 50m | | \$ 0 | 408 Pit River below Pit No. 4 dam | 4,860 | 1927-1937 | Apr. 8, 1935 | 618,400 | 29,100 | 5.99 | Dec. 12, 6 pm | 30,200 | 6.21 | œ | MALL | | 409 | 409 Pit River at Big Bend | 4,920 | 1910-1937 | Apr. 8, 1935 | 620,400 | 32,000 | 6.50 | Dec. 12, 5 pm | 34,200 | 96*9 | et) | · OF | | 410 | 410 Pit River near Tdalpom | 5,350 | 1910-1937 | Dec. 31, 1913 | 47,000 | 44,400 | 8.30 | Dec. 10, 11 pm | 900, 39 | 12.1 | æ | FLA | | 41 | South Fork of Pit River near Likely | 6248 | 1928-1937 | Apr. 27, 1932 | 1,060 | 620 | 2.50 | Dec. 11, 3 am | 746 | 3.01 | œ | OOD | | 412 | 412 Hat Creek near Hat Creek | 155 | 1926-1937 | June 16, 1937 | 450 | 1,810 | 11.7 | Dec. 11, 2 am | 2,500 | 16.1 | ٠. | DIO | | 413 | 413 McCloud River near McCloud | 388 | 1931-1937 | Feb. 22, 1936 | 62,760 | to | , | Dec. 10 | 4,600 | 11.9 | æð | OHA | | 414 | 414 McCloud Biver at Baird | 899 | 1910-1937 | Feb. 25, 1917 | 27,600 | 24,300 | 36.4 | Dec. 10, 11 pm | 32,200 | 48.2 | æð | ici. | | | Cow Creek Basin | | | | - | | | | | | | | | 415 | 415 Cow Creek near Redding | 443 | 1 | ı | | ı | ı | Dec. 11, 12:30 am | 53,000 | 120 | • | | | | Battle Creek Basin | | | | | - | | | | | | | | 416 | 416 Battle Greek near Cottomwood | 351 | ı | 1 | 1 | , | , | Dec. 11, 12:30 ean | 36,000 |
7.66 | ₩. | | | | Mill Creek Basin | | | | | | | | | | | | | 417 | Mill Creek near Les Molinos | 6134 | 1929-1937 | Dec. 15, 1929 | 000*9 | 13,800 | 103 | Dec. 11, 2 am | 23,000 | 172 | 8,t | | | | Elder Greek Basin | | | | | _ | | | | | | | | 418 | Elder Creek near Henleyville | 147 | 1930-1937 | 1930-1937 Jan. 1, 1934 | 6,300 | 6,330 | 43.1 | Dec. 10, 10 pm | 10,700 | 72.8 | œ | Z | | | a Stage-discharge relation
b Regulated; not adjusted for storage.
d Flow over dam. | | e Revised.
f Slope-ares
g No record. | Revised.
Slope-area computation.
No record. | | | WEEP | Computed from record of storage and outflow.
Not determined.
Starf gage reading only.
Not including flow in by-pass. | of storage | and outflow. | | 5 0 | Sacramento River Basin | 4 | |-----| | E S | | 3 | | 8 | | 1 | | 9 | | Ë | | 7 | | 8 | | E | | g | | į | | Ħ | | Ħ | | 98 | | 8 | | ğ | | 18 | | 4 | | Š | | Ç | | ä | | Ç | | 8 | | ķ | | ļ | | 4 | | 16 | | 8 | | EH | | | | | | Table 4 | Summary of | Table 4 Summary of flood discharges in northern California Continued | ses in north | rn California | -Continued | | | | | 21 | |------|---|-------------------|-------------------------------------|--|-------------------|---------------|--------------------------|---------------------|--------------------|--------------------------|--------------------------|--------| | | | | | Maximum | Maximum disoharge | | Maximum | disoharge during fl | floods of December | mber 1937 | | 94 | | ě e | : | Drainage | Period | previous | previously known | Maximum 24 | Maximum 24-hour average | | Momentary peak | eak | | | | 11g. | Streem and place of determination | area
(sq. mi.) | of
record | Date | Second- | Second- | Secft.
per
sq. mi. | Time | Second-
feet | Secft.
per
sq. mi. | Method of
determining | | | | Thomas Creek Basin | | | | | | | | | | | | | 419 | Thomas Creek at Paskenta | 188 | 1921-1937 | Mar. 26, 1928 | 16,600 | 12,300 | 65.4 | Dec. 10, 10 pm | 16,500 | 87.8 | 8 | | | | Deer Greek Basin | | | | | | | | | | | тн | | 420 | Deer Creek near Vina | 200 | 1911-1915 | Mar. 26, 1928 | 12,200 | 80 | 1 | Dec. 10, midnight | 23,800 | 119 | eđ | E FLO | | | Chico Greek Basin | | | | | | | | | | | ODS | | 421 | Obico Creek near Obico | 68.3 | 1930-1937 | Feb. 21, 1936 | 4,940 | 6,400 | 93.7 | Dec. 10, midnight | 9,260 | 121 | eð | OF | | | Stony Creek Basin | | | | | | | | | | | DECI | | 422 | Stony Greek above Stony Gorge Reservoir | 366 | 1933-1937 | Feb. 21, 1936 | b7,160 | 0 b13,400 | 50.4 | Dec. 10, 11:30 pm | D20,800 | 78.2 | *** | EMBE | | | Butte Greek Basin | | | | | | | | | | | R 1 | | 424 | Butte Creek near Chico | 148 | 1930-1937 | Feb. 21, 1936 | 099*80 | 0 012,500 | 84.5 | Dec. 11, 1:30 am | 000*110 | 115 | et | 937 | | | Feather River Basin | | | | | | | | | | | IN | | 426 | North Fork of Feather River near Prattville | 507 | 1906-1937 | Mar. 19, 1907 | 10,000 | 9 | , | Dec. 23,6 am-4 pm | D2,620 | | æ | NOR | | 427 | North Fork of Feather River at Big Bar | 1,934 | • | , | ' | 1 | 1 | Dec. 11 | 93,000 | 42.9 | 4+ | THE | | 428 | Feather River near Ordville | 3,611 | 1902-1937 | Mar. 19, 1907 | 9230,000 | 157,000 | 43.5 | Dec. 11, 6 am | 185,000 | 51.2 | 8,1 | RN C | | 429 | Indian Creek near Orescent Mills | 746 | 1906-1909
1911-1918
1930-1937 | Mar. 19, 1907 | 411,700 | 11,000 | 14.7 | Dec. 12, 3 am | 11,500 | 15.4 | æ | ALIFOR | | 420 | Spanish Creek at Keddie | 184 | 1911–1919
1921–1937 | Mar. 26, 1928 | 11,000 | 10,600 | 57.6 | Dec. 11, 11 am | 11,500 | 62.5 | eđ | NIA | | 432 | Bucks Creek at Bucks Creek storage reservoir,
near Bucks ranch | 88 | , | ı | • | Δ | ı | Dec. 11, 3-6 am | 165,500 | 196 | • | | | 433 | Grizzly Creek near Storrie | 6.2 | 1929-1932
1934-1937 | Dec. 12, 1929
Feb. 21, 1936 | 1,000 | 1,100 | 177 | Dec. 10, 11 am | 1,570 | 253 | eđ | | | 434 | 434 West Branch of Peather River near Tankee Hill | 145 | 1930-1937 | Feb. 21, 1936 | b14,400 | b18,100 | 125 | Dec. 11, 2 am | b21,400 | 148 | æ | | | 435 | Concow Greek near Yankee Hill | 14.7 | 1927-1937 | Mar. 26, 1928 | 1,840 | | - | Dec. 11, 10 am | D770 | 52,4 | q | | | \$3 | 436 Middle Fork of Feather River near Cilo | 669 | 1925-1937 | Mar. 26, | 26, 1928 | 11,000 | 80 | , | Dec. 11 | 5,320 | . 7.61 | æ | |-----|--|---------------|--|-------------------|-------------------|---|---------|---|---|---------------|---------------------|---------| | 437 | 437 Middle Fork of Feather River at Bidwell Bar | 1,353 | 1911-1937 | Mar. 26, | 26, 1928 | 000*06 | 78,400 | 6.73 | Dec. 11, 6 am | 93,000 | 6.89 | æ | | 438 | South Fork of Feather River at Enterprise | 134 | 1911-1937 | Mar. 26, | 26, 1928 | b15,200 | 100,100 | 113 | Dec. 10, 5 pm | b17,300 | 129 | æ | | 429 | Lost Creek near Clipper Mills | 30.1 | 1927-1937 | Mar. 26, | 26, 1928 | P5,900 | P5,340 | 7.77 | Dec. 10, 4 pm | P2,380 | 112 | w | | 3 | Middle Fork of Tuba River at Milton | 4 | 1925-1934
1935-1937 | Mar. 25, | 25, 1928 | 4,070 | 04,530 | 110 | Dec. 11, 10 am | 008*90 | 166 | 73 | | 14 | 441 Middle Fork of Tubs River near North San Juan | 207 | 1911-1937 | Mar. 25, | 25, 1928 | 26,000 | 016,400 | 79.2 | Dec. 11, 7:30 am | 024,000 | 116 | ø | | 442 | Taba River at Smartville | 1,201 | 1903-1937 | Mar. 26, | 26, 1928 | 120,000 | 78,200 | 65.1 | Dec. 11, 9 am | 95,000 | 79.1 | 44 | | 3 | 445 Oregon Greek near North San Juan | 35.1 | 1911-1937 | Mar. 25, | 25, 1928 | 4,000 | 1,580 | 45.0 | Dec. 11, 6 am | 2,750 | 78.3 | æ | | 4 | North Fork of Yubs River near Sierra City | 91.3 | 1911-1913
1923-1937 | Mar. 25, | 25, 1928 | 5,920 | 6,460 | 70.8 | Dec. 11, 4 am | 9,800 | 107 | æ | | 445 | North Fork of Yubs River below Goodyears Bar | 244 | 1930-1937 | Feb. 21, 1936 | 1926 | 080.6 | 80 | ı | Dec. 11 am | 26,000 | 107 | æ | | 447 | South Fork of Tube River at Lake Spaniding | 116 | • | | | | م | • | Dec. 11, 12:15 pm | k19,600 | 166 | | | 64 | Canyon Creek below Bowman Lake | 51.7 | 1927-1937 | June 6, | 6, 1936 | P1,460 | م | • | Dec. 11 am | r5,200 | 164 | | | 450 | Deer Creek near Smartwille | 83.5 | 1935-1937 | Feb. 4, | 4, 1937 | b7,520 | я | | Dec. 11, 9 am | b10,800 | 129 | æ | | 451 | Bear River near Wheatland | 295 | 1928-1937 | Apr. 8, | 8, 1935 | b21,600 | p8,440 | 28.6 | Dec. 11, 2:30 pm | b11,000 | 37.3 | æ | | | American River Basin | | | | | | | | | | | | | 452 | North Fork of American River near Colfax | 308 | 1911-1924 | Mar. 25, 1928 | 1929 | 55,000 | 17,000 | 55.2 | Dec. 11, 11:30 am | 26,700 | 86.7 | aš | | 463 | 455 North Fork of American River at Rattlesnake
Bridge | 666 | 1930-1937 | Apr. 8, | 8, 1936 | 41,500 | to. | 1 | Dec. 11 | 78,000 | 78.1 | aš | | 454 | American River at Fair Caks | 1,921 | 1904-1937 | Mar. 25, | 25, 1928 | 9140,000 | 83,400 | 43.4 | Dec. 11, 6 pm | 114,000 | 59.3 | ದ | | 455 | 455 Middle Fork of American River near Auburn | 619 | 1911-1937 | lar. 25, | 25, 1928 | 100,000 | 37,500 | 9.09 | Dec. 11, 2 pm | 47,900 | 4.77 | ď | | 456 | 456 South Fork of American River near Kyburz | . 961 | 1922-1937 | Mar. 25, | 25, 1928 | 5,020 | 06,540 | 33.4 | Dec. 11, 6 am | 002.60 | 49.5 | æj | | 457 | South Fork of American River near Camino | 497 | 1922-1937 | Mar. 25, | 26, 1928 | 924,100 | 018,900 | 38.0 | Dec. 11, noon | 025,800 | 51.9 | p. s | | 458 | South Fork of American River at Coloma | 635 | 1929-1937 | Apr. 8, | 8, 1935 | 13,300 | 18,500 | 29.1 | Dec. 11, 2 pm | 27,000 | 42.5 | æ | | 459 | 459 Medley Lakes outlet near Vade | 6.2 | 1922-1937 June 15-16,1929 | June 15- | 16,1929 | 2024 | b112 | 181 g* | Dec. 10, 9 am | 9919 | 26.8 | æj | | | a Stage-discharge relation. b Regulated; not adjusted for storage. c Not edjusted for diversions. d Flow over dam. | ୭୯ ଅଧି | Revised.
Slope-area computation.
No record.
Not adjusted for stores | computated for st | ion.
:orage or | Revised.
Sloye-skres computation.
No record.
Not sagisted for storage or diversions. | a, | j Comput
k Comput
n Staff
q Probab
r Adjust | Computed from changes in storage in reservoir downstream. Computed from record of storage and outflow. Staff gage reading only. Probably low. Adjusted for storage. | torage and or | servoir domitiflow. | stream. | | | | rante 4 | Summery or | rapre 4 Dummary of 11000 discharges in northern CaliforniaContinued | in northern | California | Continuea | | | | | |--------------|--|-------------------|------------------------|---|-------------|-----------------|--------------------------|--|-----------------|--------------------------|--------------------------| | Ē | | | | Maximum discharge | charge | | Maximum | Maximum discharge during floods of December 1937 | oods of Dece | mber 1937 | | | 8 | | Drainage | Period | previously known | Known | Maximum 24-1 | Maximum 24-hour average | | Momentary peak | eak | | | f18.
8-12 | Streem and place of determination | area
(sq. ml.) | of
record | Date | Second- | Second-
feet | Secft.
per
sq. mi. | Time | Second-
feet | Secft.
per
sq. mi. | Method of
determining | | | American River Basin-Continued | | | | | | | | | | | | 460 | Silver Lake outlet near Kirkwood | 14.9 | 1922-1937 | July
1, 1932 | P214 | P453 | 30.4 | Dec. 11, 3 pm | P204 | 33.8 | æ | | 461 | Silver Fork of South Fork of American River
near Kybnrs | 108 | 1924-1937 | Mar. 25, 1928 | b3,620 | b3,840 | 35.6 | Dec. 11, 10:30 am | b5,450 | 50.5 | aj | | 462 | 462 Twin Lakes outlet near Kirkwood | 12.4 | 1922-1937 | May 25-28, 1928 | b176 | م | , | Dec. 11 am | k2,200 | 177 | • | | 463 | 463 Alder Greek near Whitehall | 22.8 | 1922-1937 | Mar. 25, 1928 | 2,060 | 516 | 22.6 | Dec. 11, 9:30 am | 710 | 31.1 | æ | | 464 | 464 Plum Greek near Riverton | 8.9 | 1922-1937 | Mar. 25, 1928 | 635 | 197 | 29.0 | Dec. 11, 7 am | 315 | 46.3 | æŝ | | 465 | Silver Greek at Union Walley | 82.7 | 1924-1937 | Mar. 25, 1928 | 98,050 | 5,680 | 68.7 | Dec. 11, 10 am | 8,560 | 104 | æŝ | | 466 | Silver Creek near Placerville | 176 | 1921-1937 | Mar. 25, 1928 | 012,400 | 9,560 | 54.3 | Dec. 11, 12:30 pm | 14,600 | 83.0 | c6 | | 467 | South Fork of Silver Croek near Ice House | 28.4 | 1924-1937 | Mar. 26, 1928 | 1,620 | 1,640 | 57.7 | Dec. 11, 12:30 pm | 2,200 | 77.5 | ø | | | Cache Greek Basin | | | | | | | | | | | | 468 | Clear Lake at Lakeport | 420 | 1913-1937 | Jan. 28, 1914 | \$11.12 | , | i | Dec. 16 | 85.67 | , | , | | 469 | 469 Gache Greek at Yolo | 031,150 | 1903-1937 | Feb. 2, 1915 | 001,120 | b18,300 | 15.9 | Dec. 11, 4 pm | b19,300 | 16.8 | æŝ | | 470 | 470 North Fork of Cache Greek near Lower Lake | 214 | 1930-1937 | Dec. 26, 1931 | 911,000 | 80 | , | Dec. 11, 3 am | 16,000 | 74.8 | a) | | | Patsh Greek Basin | | | | | | | | | | | | 471 | 471 Putah Greek near Guenoo | 112 | 1904-1906
1930-1937 | Mar. 10, 1904 | 24,600 | 17,700 | 158 | Dec. 11, 3 am | 24,100 | 216 | at . | | 472 | Putah Greek near Winters | 614 | 1930-1937 | Feb. 4, 1937 | 41,100 | 33,500 | 54.6 | Dec. 11, 8:30 am | 39,200 | 63.9 | æ | | | Ners Eiver Basin | | | | | | | | | | | | 109 | Conn Creek near St. Helens | 52.0 | 1930-1937 | Feb. 4, 1937 | 4,600 | 1,320 | 25.4 | Dec. 11, 4:30 am | 2,660 | 51.2 | et) | | | Bussian River Basin | | | | | | | | | | | | 202 | Russian River at Healdsburg | 777 | ı | | ı | | ı | Dec. 11 | 74,000 | 95.2 | 44 | | | Bel River Basin | | | | | | | | | | | | 504 | 504 Eel River at Bullville | 583 | 1922-1937 | 1922-1937 Mar. 26, 1928 | 32,600 | bo | ı | Dec. 11, 12:30 am | \$38,000 | 121 | 70 | | 909 | Bel Biver at Van Arsdale Dam near Potter Valley | 347 | 1910-1937 | Mar. 26, 1928 | 000*07 | b33,400 | 2.96 | Dec. 11, | , 2 sm | 002,626 | 113 | ą | | |----------|--|--|---|-----------------|---------|--|----------------------|---------------|----------------------------|--|----------|------------|-------| | 902 O-39 | Bel River at Scotia | 3,070 | 1911-1915
1916-1937 | Feb. 2, 1915 | 290,000 | 242,000 | 78.8 | Dec. 11, | 11, 10:45 am | 257,000 | 83.7 | et. | | | 20 | Klamath River Basin | | | | | | | | | | | | | | 204 | Klamath River at Somesbar | 8,480 | 1927-1937 | Mar. 26, 1928 | 60,300 | 000*69 | 8.14 | Dec. 11, 3:30 | , 3:30 pm | 73,700 | 8.69 | æŝ | | | 208 | Shasta River near Yreka | 804 | 1933-1937 | Jan. 15, 1936 | 1,000 | 1,670 | 2.08 | Dec. 11, 4 pm | . 4 pm | 1,860 | 2.31 | • | | | 609 | Salmon River at Somesbar | 737 | 1927-1937 | Jan. 14, 1936 | 21,600 | 25,800 | 35.0 | Dec. 11, 1:30 | , 1:30 am | 27,000 | 36.6 | æŝ | | | 510 | Trinity River at Lewiston | 724 | 1911-1937 | NOW. 30, 1926 | 31,900 | 33,400 | 46.1 | Dec. 11, 1:30 | , 1:30 ат | 37,000 | 61.1 | æŝ | | | 511 | Trinity Miver near Burnt Ranch | 61,429 | 1931-1937 | Jan. 15, 1936 | 31,000 | 50 | ı | Dec. 11, | , 2 pm | 71,800 | 50.2 | æŝ | | | 512 | Frinity River near Hoops | e2,840 | 1911-1914
1916-1918
1931-1937 | Dec. 51, 1913 | 000*68 | 95,800 | 33.7 | Dec. 11, | . 2 pm | 105,000 | 57.0 | ಪ | SUMM | | | Smith River Beain | | | | | | | | | | | | ARY | | 513 | Smith River near Grescent City | 613 | 1931-1937 | Apr. 13, 1937 | 70,100 | 80 | ı | Dec. 11 | | 78,900 | 129 | æŝ | OF | | | The Great Basin | | | | | | | | | | | | FLO | | | Owens Lake Basin | | | | | | | | | | • | | OD 1 | | 109 | Owens River near Round Valley | 450 | 1903-1923 | Jame 30, 1907 | 1,190 | 1,070 | 2.38 | Dec. 11, | ang 8 . | 1,560 | 3.47 | at a | DISCH | | 602 | 602 Rock Greek at Sherwin Hill, near Bishop | 51.7 | 1922-1937 | June 17, 1927 | 0162 | 64 | 1.24 | Dec. 11, | , 6 pm | 115 | 2.23 | æ | RGE | | 603 | 603 Pine Greek at division box, near Blahop | 37.9 | 1922-1937 | July 21, 1936 | 350 | 101 | 2.67 | Dec. 11. | . 3 pm | 207 | 5.46 | æŝ | S | | 909 | Big Pine Creek below Little Pine Greek near
Big Pine | 39.5 | 1904-1905
1907-1910 | July 10-12,1905 | 268 | 3 | 1.14 | Dec. 11, | , 2:30 pm | 64 | 2°00 | ct | | | 605 | Independence Creek at Independence | 17.6 | 11605-1911 | June - 1906 | £226 | 18 | 1.02 | Dec. 11, | . 6 pm | 33 | 1.76 | Þ | | | 909 | Tuttle Greek at Canyon Road, near Lone Pine | 8 | 1906-1911 | 1 | ı | Z. | 2.47 | Dec. 11, | , 4 pm | 4 | 4.82 | æŝ | | | | Walker Lake Basin | | | | | | | | - | | | | | | 809 | West Walker River at Chris Flat, above Coleville | 187 | , | ı | , | | , | Dec. 11 | | 5,800 | 31.0 | ч | | | 609 | 609 West Walker River near Coleville | 245 | 1903-1910 | July 3, 1907 | 4,170 | ı | | Dec. 11 | • | 6,500 | 26.5 | 4 4 | | | | a Stage-discharge relation. d Fl Psgulated; not adjusted for storage. e Re d Not adjusted for diversions. f Sl | Flow over dam.
Revised.
Slope-area com | Flow over dam.
Revised.
Slope-area computation. | - 149.34 m | | No record. Computed from record of storage and outflow. Maximum gage height in feet. | f storage a
feet. | r pg | Estimated n
Combination | Estimated mean daily discharge.
Combination weir and orifice. | scharge. | | 297 | | 껐 | | |-----------------------------|---| | ğ | | | = | | | Ę | | | မ | | | 1fs-Continued | | | Jalifornia- | | | E | | | 8 | | | Ξ | | | 7 | | | in northern Ca | • | | 2 | | | 9 | | | Ŧ | | | ğ | | | ~ | | | # | | | 100 | | | 8 | | | ä | | | Ę | | | š | | | 9 | | | 4 | | | 8 | | | d | | | | | | Ö | | | Þ | | | 9 | | | ı | | | 8 | | | Summery of flood discharges | | | ٠ | | | 4 | | | able | | | ē | | | ĕ | • | | | | | | | Table 4 | -Summery of | Table 4 Summary of flood discharges in northern California Continued | in northern | California- | Continued | | | | | |---------------|---|-------------------|--------------------------------|--|-------------|-----------------|--------------------------|---|-----------------|--------------------------|--------------------------| | , | | | | Maximum discharge | charge | | Maximum | Maximum discharge during floods of December 1937 | loods of Dec | ember 1937. | | | | | Drainage | Period | previously known | known | Maximum 24- | Maximum 24-hour average | | Momentary peak | peak | | | fig.
9, 12 | Stream and place of determination | sres
(sq. mi.) | record | Date | Second- | Second-
feet | Secft.
per
sq. mi. | Time | Second-
feet | Secft.
per
sq. mi. | Method of
determining | | | Humboldt-Carson Sink Basin | | | | | | | | | | | | 610 | East Fork of Carson River near Marklesville | 214 | 1911-1931 | 1911-1931 June 17, 1911 | 2,380 | , | , | Dec. 11 | 8,400 | 39.3 | • | | 612 | 612 Markleeville Greek at Markleeville | 53.1 | 1911-1931 | 1911-1931 June 15, 1911 | 915 | ı | , | Dec. 11 | 3,500 | 6.39 | • | | 613 | 613 West Fork of Carson River at Woodfords | 0.690 | 1900-1920 | 1900-1920 May 9,10, 1906 | 1,570 | • | | Dec. 11 | 3,500 | 50.7 | đ,f | | | Pyramid and Winnermucca Lakes Basin | | | | | | | | | | | | 614 | 614 Lake Tahoe at Tahoe | 519 | 1900-1937 | July 14, 15, 17, 18, 1907 | s11.26 | ı | | Dec. 19 | 84.81 | ı | | | 615 | 615 Truckee River at Tahoe | 519 | 1895-1896
1900-1937 | July 13-20,
1907 | م | م | ı | , | م | ì | 1 | | 616 | 616 Truckee River at Iceland | 937 | 1899-1937 | 1899-1937 Mar. 18, 1907 | b15,300 | م | , | Dec. 11, 4 pm | b15,500 | 16.5 | 8,d,f | | 617 | 617 Donner Creek near Fruckee | 8.89.2 | 1902-1915
1928-1937 | Mar. 18, Y907 | 980 | م | ı | Dec. 11, 2 pm | b1,800 | 61.6 | að | | 619 | 618 Little Truckee River near Boca | 150 | 1911-1915 | 1911-1915 Apr. 15, 1914 | 2,360 | ı | | Dec. 11 | 6,200 | 41.3 | 4 | | | s Stage-discharge relation.
b Regulated; not adjusted for storage. | | d Flow over dam.
e Revised. | er dam. | | | en 10 | Slope-area computation.
Maximum gage height in feet. | in feet. | | | Figure 43. --Chart showing the maximum momentary discharge, in second-feet per square mile, for unregulated streams in California, December 1937, as given in table 4. #### STORAGE Run-off of many California streams is affected by storage. The effect in terms of inches in depth over various drainage areas is discussed in the section on "Rainfall and run-off studies". Basic data for practically all important storage reservoirs in northern California are given in the section on "Stages and discharges at river-measurement stations". Table 5 lists the total available storage capacity of reservoirs in northern California. (Footnotes to table 7 in the section on "Rainfall and run-off studies" explain adjustments for storage.) Table 5.--Total available storage capacity of reservoirs in northern California, by drainage basins | | Basin and stream | Available storage
capacity
(acre-feet) | |--|-------------------------------
---| | | San Joaquin Basin | | | San Joaqui
Merced Riv
Tuolumne
Stanislaus
Calaveras
Mokelumne | | 205,000
1,150
4,720
339,100
289,600
684,700
170,800
89,700
385,600
1,200 | | | Sacramento Basin | | | Feather Ri
Cache Cree
Putah Cree
American R | ver (including Yuba and Bear) | 375,000
1,700 | | <u>N</u> | orth Pacific Basins | | | | | 74,600
72,000
1,200 | | | The Great Basin | | | Carson Riv
Walker Riv | | 759,000
7,900
51,000
99,300 | a Buena Vista Reservoir, former natural terminus of river. Storage reservoirs in California regulate surface run-off for many purposes, including municipal use, irrigation, hydro-electric power, flood control, navigation, replenishment of underground reservoirs at a controlled rate, assistance in salinity control near tide water, and various combinations of these uses. Some of the uses may be harmoniously combined, others are in conflict, but whatever the use some advantage STORAGE 301 generally accrues for flood control. Even if a reservoir is full at the time of a flood peak there will generally be some reduction in momentary maximum owing to increased channel storage in the section of the river channel occupied by the reservoir. Daily gage height (or elevation) and daily contents for the threemonth period November 1, 1937, to January 31, 1938, are presented in this report for the following reservoirs: San Joaquin River Basin. -- Florence Lake on South Fork of San Joaquin River; Huntington Lake on Big Creek; Shaver Lake on Stevenson Creek; Lake McClure on Merced River; Hetch Hetchy Reservoir on Tuolumne River; Don Pedro Reservoir on Tuolumne River; Lake Eleanor on Eleanor Creek; Melones Reservoir on Stanislaus River; Salt Springs Reservoir on North Fork of Mokelumne River. Sacramento River Basin. -- Stony Gorge on Stony Creek; Lake Almanor on North Fork of Feather River; Bucks Creek Storage Reservoir on Bucks Creek; Bowman Lake on Canyon Creek; Lake Spaulding on South Fork of Yuba River. Eel River Basin .-- Lake Pillsbury on Eel River. Less complete data are given for the following reservoirs not listed above: Clear Lake on Cache Creek; Lake Tahoe on Truckee River; Bridgeport Reservoir on East Walker River. Data for the foregoing two groups are presented under the names of the respective reservoirs in the same order as the river-measurement stations. Some reservoir information for the flood period is also given in connection with following stream-flow records: San Joaquin River Basin. -- North Fork of Willow Creek near Crane Valley Reservoir (Crane Valley Reservoir); South Fork of Stanislaus River at Strawberry Reservoir (Strawberry Reservoir); South Fork of Stanislaus River below Lyons Dam (Lyons Reservoir); Calaveras River at Jenny Lind (Hogan Reservoir); Mokelumne River at Lancha Plana (Pardee Reservoir). Sacramento River Basin. -- Concow Creek near Yankee Hill (Lake Wilenor); Twin Lakes Outlet near Kirkwood (Twin Lakes Reservoir); Silver Lake Outlet near Kirkwood (Silver Lake). San Francisco Bay. -- Alameda Creek near Niles (Calaveras Reservoir). The Great Basin. -- Carson River at Lahontan Reservoir (Lahontan Reservoir); Donner Creek near Truckee (Donner Lake). # Examples of effect of storage ## San Joaquin River The most notable effect of storage during the flood of December 1937 was on the lower San Joaquin River. At the river-measurement station on the San Joaquin River near Friant, there was on December 11 a momentary peak of 77,200 second-feet, by far the highest during the past 30 years of record. Friant gaging station is at the edge of the foothills, 278 miles by river upstream from Collinsville at the junction of the Sacramento and San Joaquin Rivers. At the gaging station near Vernalis, just upstream from the effect of tide and 202 miles by river downstream from Friant, there was practically no immediate effect from the upstream flood and a very moderate and flattened peak of only 7,960 second-feet on December 26. Between the two stations the San Joaquin is joined by many tributaries, including three large streams, the Merced, Stanislaus, and Tuolumne Rivers. The remarkable reduction of the momentary peak discharge from 77,300 second-feet to 7,960 second-feet was associated with a similar falling-off in flood volume. The reduction was caused by a combination of natural and artificial storage. Four large reservoirs on three main tributaries were practically empty on December 9, as were many miles of channels and sloughs and many square miles of lowlands between Friant and Vernalis, hence they supplied a large volume of storage capacity to hold the flood waters. Lake McClure on the Merced River has a capacity of 282,000 acrefeet; Melones Reservoir on the Stanislaus River, 113,000 acre-feet; Hetch Hetchy Reservoir on the Tuolumne River, 360,000 acre-feet; Don Pedro Reservoir on the Tuolumne River, 290,000 acre-feet. None of these filled during the December storm but they showed a gain in storage of 446,000 acre-feet. Many smaller reservoirs stored their proportional part of the flood. Although the peak at Friant was by far the largest for the 30 years of record, it also was reduced by storage. Florence Lake, Huntington Lake, Shaver Lake, and Crane Valley Reservoir, in the headwaters of the San Joaquin, gained a total of 30,000 acre-feet during the flood period. The eight largest reservoirs upstream from Vernalis therefore detained 476,000 acre-feet of water. It appears, therefore, that very material contribution to flood control was furnished by the eight large reservoirs in San Joaquin River Basin, although they were built primarily for ower and irrigation use and not for flood control. The total available artificial storage in reservoirs upstream from Vernalis is about 1,500,000 acre-feet. The natural storage available in channels, sloughs, and overflow areas, plus seepage loss to underground basins, is unknown in amount but without doubt was very large and was a major factor in avoiding a serious flood on the lower San Joaquin. The flow past Vernalis during the period December 8 to 25 was only 208,000 acre-feet. Past records show that most major storms come later in the season than the storm of December 9-13, 1937, and it is reasonable to assume that at times of floods these reservoirs would ordinarily be at least partly full and so contribute less toward reducing the flood damage in the San Joaquin Valley. It is now a matter of record, that the lower San Joaquin River did receive the highest water in many years during March and again in June, 1938. Many reservoirs were filled by the middle of March, most of them were overflowing by June, and the San Joaquin River then resembled a lake for the 244 miles from Skaggs Bridge to mouth. Another example of effect of storage worthy of mention was at Hogan Reservoir on the Calaveras River, which has a capacity of 76,000 acrefeet. This is one of very few reservoirs in California constructed primarily for flood control, and open ports were built into the dam. Its effect is shown by the record at the river-measurement station on the Calaveras River at Jenny Lind. While neighboring streams were experiencing high and sharp flood peaks on December 11, the maximum at Jenny Lind was only 3,370 second-feet. The peak would have been even lower except for unregulated inflow along several miles of channel between the reservoir and Jenny Lind. The mean discharge for December 11 was 2,040 second-feet, and for December 12, 3,100 second-feet. After adjusting for storage effect the respective mean discharges are 5,570 and 1,200 second-feet. The peak discharge, adjusted for storage, is problematical. Before construction of the reservoir there was a peak flow of 36,800 second-feet on February 6, 1925, and 17,300 second-feet was recorded on March 25, 1928. A discharge of about 69,600 second-feet was reported for January 31, 1911. Reservoirs on the Mokelumne River prevented a flood of considerable size, although they were built for purposes other than flood control. Salt Springs Reservoir (capacity, 130,000 acre-feet) and Pardee Reservoir (capacity, 210,000 acre-feet) did not spill. Together, they detained 85,000 acre-feet during the flood period. Smaller reservoirs in the Mokelumne Basin stored some additional water. Consequently, peak discharge at the river-measurement station on the Mokelumne River near Lancha Plana was only the 2,150 second-feet released at Pardee Dam. ## Sacramento River In contrast with the fortunate situation on the lower San Joaquin River, serious flood conditions prevailed during December 1937 throughout the length of the Sacramento River. The ratio of available storage to volume of run-off is much lower in the Sacramento Basin than in the San Joaquin. In addition, the antecedent period had been very wet in the northern part of the Sacramento Valley, but relatively dry in the San Joaquin. Lake Almanor on the North Fork of Feather River gained 69,800 acrefeet during the storm period; Lake Spaulding on the South Fork of Yuba River, 31,000 acre-feet from 5 p.m. December 9 to 8 a.m. December 11, when it started to spill, and Bucks Creek storage reservoir on Bucks Creek, 18,100 acre-feet. These were the only instances of comparatively large storage detention. Many small reservoirs, especially in the Feather River Basin, filled and spilled during the flood period. The total capacity of all reservoirs in the Sacramento Basin is about 2,600,000 acre-feet, but far less than this amount was actually available, for three reasons. Many reservoirs were partly filled at the beginning of the December storm. Some of the "hold over" or cyclic reservoirs are never filled by any one flood. Several reservoirs, in Pit River Basin particularly, are in areas that seldom contribute surface run-off to the Basin's main stream. The effect of storage on each of the
principal tributaries of the Sacramento River is summarized as follows. On the Pit River there are 83 reservoirs with combined capacity of 232,000 acre-feet. However, it is estimated that only about 93,000 acre-feet of flood waters had been detained at the end of the flood period, and consequently storage had relatively little effect on either the flood peak or the total flood run-off of the Pit River. The Feather River, upstream from the Yuba River, has 31 reservoirs with a combined capacity of 1,522,000 acre-feet. This includes Lake Almanor with a capacity of 1,308,000 acre-feet, which has never been fully utilized. It is estimated that about 80,000 acre-feet were detained above Oroville between December 9 and 20. The effect on the peak discharge of the Feather River was very slight. The Yuba River has 39 storage reservoirs with a capacity of about 256,000 acre-feet and the Bear River, five with 15,000 acre-feet. It is estimated that 82,500 acre-feet was detained on the Yuba and 7,000 on the Bear during the December storm. Storage upstream from the gaging station on Yuba River at Smartville was proportionately larger than on some of the other Sacramento tributaries and probably reduced the peak by an appreciable amount. In Cache Creek Basin, Clear Lake with a capacity of about 375,000 acre-feet at a gage height of 9 feet, held 131,000 acre-feet more on December 20 than on December 10 and therefore materially affected the flow at the gaging station on Cache Creek at Yolo. The American River has 16 reservoirs, including minor ones, with a combined capacity of about 57,000 acre-feet. It is estimated that they detained 28,000 to 30,000 acre-feet during the high water period. The Sacramento River upstream from the Pit River has practically no storage. Minor basins from the Pit down to the Feather have storage amounting to 114,000 acre-feet. Minor basins from the Feather to the American have reservoirs with capacities of about 1,800 acre-feet, and Putah Creek Basin about 1,700 acre-feet. The amount detained in these is problematical but was certainly small in comparison with the total flood runoff. On December 20 there was possibly 480,000 acre-feet more in storage in artificial reservoirs in the Sacramento River Basin, than on December 10. Run-off past Sacramento in the main channel of the Sacramento River, plus flow in Yolo by-pass December 10 to 20, was 3,100,000 acre-feet. Therefore, artificial storage was only about 15 per cent and played a small part in the results in the lower Sacramento Valley. ## Areas outside the Central Valley In Santa Clara Valley, storage on streams tributary to San Francisco Bay played an important part. During 1935 and 1936 the Santa Clara Valley Water Conservation District constructed reservoirs on Coyote, Guadalupe, Stevens, Los Gatos, and Almaden Creeks, and Calero Reservoir, holding foothill storage supplied by a canal from Almaden Reservoir. These reservoirs were built to detain storm waters and release them at a rate slow enough to replenish natural underground storage. None of these reservoirs filled during the December flood and therefore the run-off of none of the streams named approached previous flood peaks at gaging stations downstream from the reservoirs. At the end of the flood period they contained 19,200 acre-feet more than at the beginning. In the North Pacific area, flood discharge at gaging stations was not appreciably affected by storage. In the Great Basin area, Lake Tahoe is the outstanding storage reservoir. The gates in the dam at the outlet of the Lake were closed throughout the December storm period. Without this regulation of the runoff from 519 square miles of the Upper Truckee Basin, the flood would have been much more serious at Iceland and points farther downstream. ## RAINFALL AND RUN-OFF STUDIES # General discussion In connection with the outstanding floods of March 1936 in north-eastern United States and of January 1937 in the Ohio and Mississippi Rivers, detailed analyses were made in order to develop some of the significant features of the relation between rainfall and run-off. The results of these studies are published in Water Supply Papers 798, 799, 800, and 838. A second objective, probably of equal importance, was to use the results of the analyses, so far as practicable, in checking the accuracy or reasonableness of the basic data published in the reports and in furnishing a background of information that is useful in consideration of the deficiencies in the basic meteorologic and hydrologic data and of measures to supply them. The analyses herein, relating to the storm and floods of December 1937 in northern California, have been carried on with the same objectives in view. As it is evident that altitude, especially along the western face of the Sierra Nevada, was a factor of major importance in affecting the magnitude of the precipitation and its occurrence as rain or snow, the drainage basins have been broken down into altitude zones and the areas in each zone determined approximately. Table 6 shows for each basin the approximate number of square miles lying above an altitude of 9,000 feet, between 7,000 and 9,000 feet, between 5,000 and 7,000 feet, and below 5,000 feet. These determinations are useful in explaining rainfall and run-off characteristics and may be of value in future studies relating to the run-off and flood potentialities of the Sierra Nevada. For detail studies in any individual basin, large scale topographic maps should be used, as the areas given in table 6 are only approximate. Table 6.--Drainage areas, in square miles, between selected altitudes along western slope of the Sierra Nevada | along western slope of the Sierra nevada | | | | | | | | | |--|--|-------------------------------------|-------------------------------|---------------------------------|---------------------------------|-------------------------------|--|--| | | | | | Partia | l area | | | | | No.
on
fig.
5-7 | Stream and point of measurement | Total
area* | Above
9,000
feet | 7,000
to
9,000
feet | 5,000
to
7,000
feet | Below
5,000
feet | | | | | Kern River Basin | | | | | | | | | 301
302
303
304
305 | Kern River near Kernville
Kern River above Kern Canyon power house
Kern River near Bakersfield
South Fork of Kern River near Onyx
South Fork of Kern River at Isabella | 845
2,310
2,420
531
985 | 361
455
455
92
92 | 252
590
590
260
288 | 185
661
666
160
338 | 47
604
709
19
267 | | | | | Tulare Lake Basin | | | | | | | | | 306
307
308
309
310 | Tule River near Porterville
South Fork Tule River near Success
Kaweah River near Three Rivers
North Fork Kaweah River at Kaweah
Kings River above North Fork | 266
106
520
128
956 | 4
0
65
2
424 | 40
12
126
30
258 | 71
32
129
37
172 | 151
62
200
59
102 | | | | 311
312
313 | Kings River at Piedra
North Fork of Kings River near Cliff Camp
North Fork of Kings River below Rancheria
Greek | 1,694
174
225 | 547
98
102 | 397
70
87 | 262
6
19 | 488
0
17 | | | | | San Joaquin River Basin | 1 | | | | | | | | 315
317
318
322 | San Joaquin River above Big Creek
San Joaquin River near Friant
San Joaquin River below Skaggs Bridge
South Fork San Joaquin River near Florence
Lake | 1,042
1,632
1,760
171 | 440
463
463
140 | 300
401
401
31 | 219
338
338
0 | 83
430
558
0 | | | | 323 | Bear Creek near Vermilion Valley | 54 | 43 | 11 | 0 | 0 | | | | 324
326
327
329 | Mono Creek near Vermilion Valley
Big Creek below Huntington Lake
Pitman Creek below Tamarack Creek
North Fork of Willow Creek at Crane Valley | 92
80
22
51 | 70
23
1
0 | 22
53
21
9 | 0
4
0
19 | 0
0
0
23 | | | | 330 | Reservoir
Big Sandy Creek near Auberry | 34 | 0 | 0 | 0 | 34 | | | | 331
332
333 | Fine Gold Creek near Friant
Cottonwood Creek near Friant
Little Dry Creek near Friant | 89
38
58 | 0 | 0 | 0
0 | 89
38
58 | | | | | Fresno River Basin | | | | | | | | | 334
335 | Fresno River near Knowles
Fresno River near Daulton | 132
258 | 0 | 0 | 14
14 | 118
2 44 | | | | | Chowchilla River Basin | | | | | | | | | 336 | Chowchilla River at Buchanan dam site | 238 | 0 | 0 | 5 | 233 | | | | | Bear Creek Basin | | | | | | | | | 337
338 | Bear Creek near Planada
Mariposa Creek near Le Grand | 161
111 | 0 | 0 | 0
0 | 161
111 | | | | | Merced River Basin | | | | | | | | | 339 | Merced River at Happy Isles Bridge, near
Yosemite | 181 | 96 | 69 | 16 | 0 | | | | 340
341
343
344 | Merced River at Pohono Bridge, near Yosemite
Merced River at Kittridge
Merced River at Exchequer
Merced River near Livingston | 321
935
1,035
1,245 | 117
124
124
124 | 168
262
262
262 | 27
166
166
166 | 9
383
483
693 | | | | 345 | Tenaya Creek near Yosemite | 47 | 6 | 36 | 4 | 1 | | | | | Tuolumne River Basin | | | | | | | | | 348
350 | Tuolumne River near Hetch Hetchy
Tuolumne River above La Grange Dam, near
La Grange | 462
1,540 | 220
254 | 165
340 | 55
313 | 22
633 | | | | 351
352
354 | Falls Creek near Hetch Hetchy
Cherry Creek near Hetch Hetchy
Eleanor Creek near Hetch Hetchy | 45
111
80 | 19
22
7 | 20
59
4 2 | 6
23
26 | 0
7
5 | | | | 355 | South Fork of Tuolumne River near Oakland | 88 | 0 | 17 | 44 | 27 | | | | 356
357 | Recreation Camp
Middle Tuolumne River near Buck Meadows
Woods Creek near
Jacksonville | 71
98 | 0
0 | 26
0 | 19
0 | 26
98 | | | ^{*} Area given to the nearest square mile. Table 6.--Drainage areas in square miles between selected altitudes along western slope of the Sierra Nevada--Continued | | along western slope of the Sierra | Nevada- | -Contin | | | | |---------------------------------|--|---|------------------------|------------------------------|---|---| | No. | | | | | l area* | | | on
fig.
7-9 | Stream and point of measurement | Total
area* | Above
9,000
feet | 7,000
to
9,000
feet | 5,000
to
7,000
feet | Below
5,000
feet | | | San Joaquin River Basin Continued | | | | | | | | Stanislaus River Basin | | | | | | | 358 | Middle Fork of Stanislaus River at Sand Bar
Flat, near Avery | 318 | 57 | 130 | 101 | 30 | | 360
361
362 | Stanislaus River below Melones power house
North Fork of Stanislaus River near Avery
South Fork of Stanislaus River at
Strawberry Reservoir | 898
163
46 | 63
0
5 | 239
76
30 | 214
67
11 | 382
20
0 | | 363 | South Fork of Stanislaus River below Lyons
Dam | 67 | 5 | 30 | 19 | 13 | | | Calaveras River Basin | | | | | | | 364
365 | Calaveras River at Jenny Lind
Cosgrove Creek near Valley Springs | 39 5
21 | 0 | 0 | 0 | 395
21 | | | Mokelumne River Basin | | | | | | | 367 | North Fork of Mokelumne River below Salt
Springs Dam | 160 | 0 | 119 | 35 | 6 | | 368
369
370
371 | Mokelumme River near Mokelumme Hill
Mokelumme River at Lencha Flana
Mokelumme River near Clements
Mokelumne River at Woodbridge | 538
584
630
644 | 0 0 | 154
154
154
154 | 137
137
137
137 | 247
293
339
353 | | 372
373
374
375
376 | Cold Creek near Mokelumne Peak
Bear River at Pardoe Camp
Middle Fork of Mokelumne River at West Point
South Fork of Mokelumne River near West Point
Sutter Creek near Sutter Creek | 23
33
67
74
51 | 0
0
0
0 | 14
19
0
0 | 9
14
20
20
20 | 0
0
47
54
51 | | 377
378 | North Fork of Cosummes River near El Dorado
Cosummes River at Michigan Bar | 202
537 | 0 | 4
9 | 46
79 | 152
449 | | | Sacramento River Basin | | | | | | | 401
402
404 | Sacramento River at Antler
Sacramento River at Kennett
Sacramento River near Red Bluff | 461
6,600
9,300 | 4
9
9 | 7
103
121 | 107
2,308
2,374 | 343
4,180
6,796 | | | Pit River Basin | | | | | | | 406
407
408
409
410 | Pit River near Canby Pit River at Pall River Mills Pit River below Pit No. 4 dam Pit River at Big Bend Pit River near Ydalpom | 1,430
4,150
4,860
4,920
5,350 | 0
0
0
0 | 77
77
83
83
83 | 932
1,908
2,082
2,082
2,082 | 421
2,165
2,695
2,755
3,185 | | 411
412
413
414 | South Fork of Fit River near Likely
Hat Creek near Hat Creek
McCloud River near McCloud
McCloud River at Baird | 248
155
388
668 | 0
0
2
5 | 42
17
6
13 | 206
101
106
119 | 0
37
274
531 | | | Mill Creek Basin | | | | | | | 417 | Mill Creek near Los Molinos | 134 | 0 | 14 | 24 | 96 | | ' | Deer Creek Basin | | | | | | | 420 | Deer Creek near Vina | 200 | 0 | 0 | 44 | 156 | | | Chico Creek Basin | | | | | | | 421 | Chico Creek near Chico Butte Creek Basin | 68 | 0 | ٥ | 4 | 64 | | 424 | Butte Creek near Chico | 148 | 0 | 0 | 47 | 101 | | | Feather River Basin | | | | | | | 426
428
429
430
432 | North Fork of Feather River near Prattville
Feather River near Oroville
Indian Creek near Crescent Mills
Spanish Oreek at Keddie
Bucks Creek at Bucks Creek storage reservoir | 507
3,611
746
184
28 | 0 0 0 | 9
23
0
0 | 307
1,907
577
51
28 | 191
1,681
169
133
0 | | 433
434 | Grizzly Creek near Storrie
West Branch of Feather River near Yankee Hill | 6
145 | 0 | 0
0 | 6
46 | 99
0 | | | # Area given to the nearest square mile. | | | | | | ^{*} Area given to the nearest square mile. Table 6.--Drainage areas, in square miles, between selected altitudes along western slope of the Sierra Nevada--Continued | · · · · · · · · · · · · · · · · · · · | | | | Partia | l area* | | |---------------------------------------|--|-----------------------------------|------------------------|-------------------------------|--------------------------------|-----------------------------------| | No.
on
fig.
9-12 | Stream and point of measurement | Total
area* | Above
9,000
feet | 7,000
to
9,000
feet | 5,000
to
7,000
feet | Below
5,000
feet | | | Sacramento River Basin Continued | | | | | | | | Feather River Basin Continued | | | | | | | 435
436
437
438
439 | Concow Creek near Yankee Hill
Middle Fork of Feather River near Clio
Middle Fork of Feather River at Bidwell Bar
South Fork of Feather River at Enterprise
Lost Creek near Clipper Mills | 15
699
1,353
134
30 | 0 0 0 | 0
10
10
0
0 | 0
492
769
61
5 | 15
197
574
73
25 | | | Yuba River Basin | | | | | | | 440
441
442
443
444 | Middle Fork of Yuba River at Milton
Middle Fork of Yuba River near North San Juan
Yuba River at Smartville
Oregon Creek near North San Juan
North Fork of Yuba River near Sierra City | 207
1,201
35
91 | 0000 | 14
14
80
0
16 | 27
79
435
3
70 | 0
114
686
32
5 | | 445
447
449
450
451 | North Fork of Yuba River below Goodyears Bar
South Fork of Yuba River at Lake Spaulding
Canyon Creek below Bowman Lake
Deer Creek near Smartville
Bear River near Wheatland | 244
118
32
84
295 | 00000 | 16
50
4
0
0 | 150
68
28
0
2 | 78
0
0
8 4
293 | | | American River Basin | | | | | | | 452
454
455
456
457 | North Fork of American River near Colfax
American River at Fair Oaks
Middle Fork of American River near Auburn
South Fork of American River near Kyburz
South Fork of American River near Camino | 308
1,921
619
196
497 | 0
0
0
5 | 20
242
76
114
146 | 114
545
242
76
189 | 174
1,134
301
6
157 | | 458
459
460
461 | South Fork of American River at Coloma
Medley Lakes outlet near Vade
Silver Lake outlet near Kirkwood
Silver Fork of South Fork of American River
near Kyburz | 635
6
15
108 | 0
0
0
4 | 146
6
15
58 | 189
0
0
43 | 300
0
0
3 | | 462 | Twin Lakes outlet near Kirkwood | 12 | 3 | 9 | 0 | 0 | | 463
464
465
466
467 | Alder Creek near Whitehall
Plum Creek near Riverton
Silver Creek at Union Valley
Silver Creek near Placerville
South Fork of Silver Creek near Ice House | 23
7
83
176
28 | 0
0
0
1
1 | 0
21
32
10 | 21
5
49
91
17 | 2
2
13
52
0 | | | The Great Basin † | | | | | | | | Owens River Basin | | | | | | | 601
602
603
604 | Owens River near Round Valley
Rock Creek at Sherwin Hill, near Bishop
Pine Creek at division box, near Bishop
Big Pine Oreek below Little Pine Creek, near
Big Pine | 450
52
38
40 | 96
36
30
26 | 264
8
6
8 | 89
8
2
5 | 1
0
0
1 | | 605 | Independence Creek at Independence | 18 | 10 | 3 | 3 | 2 | | 606 | Tuttle Creek at Canyon Road, near Lone Pine | 9 | 4 | 1 | 2 | 2 | ^{*} Area given to the nearest square mile. † Eastern slope of Sierra Nevada. In certain respects the characteristics of the storm of December 1937 and resulting flood run-off were simple. The storm period was short and relatively isolated from antecedent and subsequent storm periods, making it possible to determine definitely the precipitation associated with the flood. There had been little precipitation for 15 days prior to December 9, and the stream discharges at the beginning of the storm consisted largely of outflow from ground water. The rise in stages was pronounced, and the recession limbs of the hydrographs were not influenced by precipitation that fell after the storm period and were influenced only in the higher Sierra Nevada by run-off from melting snow, which may have been on the ground on December 12. All the direct run-off, not artificially stored, had passed out of the basins either into the ocean or into the broad flat reaches of the Central Valley by December 20, eight days after the end of the storm. The determination of the direct run-off resulting from the storm was, therefore, not complicated either by a large ground-water flow at the beginning of the flood rise or by run-off from subsequent precipitation. The method used in arriving at an estimate of the average precipitation in each basin is described under "Meteorologic and hydrologic conditions". (See table 7 and figs. 13-21 for results of the determinations.) No attempt has been made to present in tabular form any estimates of the water content of the snow that may have been on the ground at the beginning of the storm and that may have contributed to the flood run-off. Comments about possible contributions from melting snow are, however, included in the discussion by drainage basins. The records of mean daily discharge as presented in the section entitled "Stages and discharges at river-measurement
stations" have been used as a basis for the determination of the direct run-off resulting from the storm. A discharge hydrograph was constructed for the record at each rivermeasurement station for the period November 15 to December 31, 1937. The hydrograph for the Middle Fork of Feather River at Bidwell Bar (fig. 44) shows the general shape of the hydrographs at most of the river-measurement stations. Table 7.--Rainfall and run-off of flood of December 1937 (Mean depth, in inches, over drainage basin) | | (mean depth, in in | cnes, ove | r drainage | uasin) | | | |---------------------------------|---|--------------------------------|--------------------------------------|------------------------------------|--|---------------------------------------| | No. | | Drain-
age
area | Precipi-
tation | Direct
assoc
with
storm | iated
total | Col. 3 | | on
fig.
4-5 | Stream and point of measurement | area
(square
miles) | | Observed | Adjusted
for
storage | minus
col. 5 | | | 1 | 2 | 3 | 4 | 5 to 1 ago | 6 | | | Salinas River Basin | | | | | | | 101
102
103
104 | Salinas River near Santa Margarita
Salinas River near Spreckels
San Antonio River at Pleyto
Arroyo Seco near Soledad | 150
4,180
282
238 | 3.3
4.8
7.7
10.6 | 0.5
.25
.9
1.75 | 0.5
.25
.9
1.75 | 2.8
4.55
6.8
8.85 | | | Pajaro River Basin | | | | | | | 105 | Uvas Creek near Morgan Hill | 30.2 | 18.0 | 8.9 | 8, 9 | 9.1 | | | San Lorenzo River Basin | | | | | | | 106 | San Lorenzo River at Big Trees | 110 | 17.1 | 2.25 | 2.25 | 14.85 | | | San Francisquito Creek Basin | | | | | | | 201 | San Francisquito Creek at
Stanford University | 37.7 | 6.7 | .9 | al.3 | 5.4 | | 202 | San Francisquito Creek at Palo
Alto | 38.6 | 6.6 | .8 | al.2 | 5.4 | | 203 | Los Trancos Creek at Stanford
University | 7.5 | 6.8 | .2 | b.6 | 6.2 | | | Stevens Creek Basin | | | | | | | 204 | Stevens Creek near Oupertino | 18.1 | 11.2 | .3 | c1.3 | 9.9 | | | Guadalupe Creek Basin | | | | | | | 205
206
207
208
209 | Guadalupe Creek at Guadalupe
Guadalupe Creek at San Jose
Alamitos Creek near Edenvale
Los Gatos Creek at Los Gatos
Campbell Creek at Saratoga | 12.6
131
35
40
8.8 | 12.1
10.9
11.9
14.5
14.9 | 1.3
1.55
1.9
4.15
2.35 | d4.35
e2.45
f4.0
4.15
2.35 | 7.75
8.45
7.9
10.35
12.55 | | | Coyote Creek Basin | | | | | | | 210
211 | Coyote Creek near Madrone
Coyote Creek near Edenvale | 193
229 | 7.2
7.4 | .3
.35 | gl.45
gl.3 | 5.75
6.1 | | | Alameda Creek Basin | | | | | | | 212 | Alameda Creek near Niles | 633 | 5.2 | .4 | h.75 | 4.45 | | | Kern River Basin | 1 | | | | | | 301
302 | Kern River near Kernville
Kern River above Kern Canyon
power house | 845
2,310 | 7.8
5.3 | .4
.15 | 1.65
J.25 | 7.15
5.05 | | 303
304 | Kern River near Bakersfield
South Fork of Kern River near | 2,420
531 | 5.1
4.3 | .25
.15 | .25
.15 | 4.85
4.15 | | 305 | Onyx
South Fork of Kern River at
Isabella | 985 | 3.7 | .1 | .1 | 3.6 | | | Tulare Lake Basin | | | | | | | 306
307 | Tule River near Porterville
South Fork of Tule River near
Success | 266
106 | 9.4
6.7 | 1.1
.35 | 1.1
.35 | 8.3
6.35 | | 308
309 | Kaweah River near Three Rivers
North Fork of Kaweah River at
Kaweah | 520
128 | 11.9
12.4 | 1.85
1.6 | 1.85
1.6 | 10.05
10.80 | | 310 | Kings River above North Fork | 956 | 8.1 | 1.1 | 1.1 | 7.0 | | | a Adjusted for storege in Secret | 177a Taka | nlug diwan | aiona into | Los Tronc | 08 | a Adjusted for storage in Searsville Lake plus diversions into Los Trancos and Lagunita canals. b Adjusted for diversion into Los Trancos canal. c Adjusted for storage in Stevens Creek Reservoir. d Adjusted for storage in Guadalupe Creek Reservoir. e Adjusted for storage in Calero, Almaden, Vasona, and Guadalupe Reservoirs. f Adjusted for storage in Calero and Almaden Reservoirs. g Adjusted for storage in Coyote Reservoir. h Adjusted for storage in Calero and Almaden Reservoirs. Francisco water supply. 1 Adjusted for flow through Kern River No. 3 canal. j Adjusted for flow through Kern Canyon power house. Table 7.--Rainfall and run-off of flood of December 1937--Continued (Mean depth, in inches, over drainage basin) | | (moun dopon) in inc | | | · | | | |---------------------------|---|---------------------------|----------------------|---------------------|-------------------------------------|---------------------| | No. | Share and a second | Drain-
age | Precipi- | 83300 | run-off
iated
total
period | Col. 3 | | on
fig.
5-7 | Stream and point of measurement | area
(square
miles) | tation
Dec. 9-12 | Observed | Adjusted
for
storage | minus
col. 5 | | | 1 | 2 | 3 | 4 | 5 | 6 | | | Tulare Lake BasinContinued | | | | | | | 311 | Kings River at Piedra | 1,694 | 9.7 | 1.5 | 1.5 | 8.2 | | 312 | North Fork of Kings River near
Cliff Camp | 174 | 13.4 | - | - | - | | 313 | North Fork of Kings River below
Rancheria Creek | 225 | 13.2 | _ | - | - | | 314 | Los Gatos Creek near Coalinga | 105 | 4.2 | .15 | .15 | 4.05 | | | San Joaquin River Basin | | | | | | | 315 | San Joaquin River above Big Creek | 1,042 | 8.8 | 1.85 | k2.05 | 6.75 | | 317
318 | San Joaquin River near Friant
San Joaquin River below Skaggs | 1,632
1,760 | 9.3
9.0 | 1.6
1.15 | ml.85
ml.45 | 7.45
7.55 | | 322 | Bridge
South Fork of San Joaquin River | 171 | 8.4 | 0 | n1.15 | 7.25 | | 323 | near Florence Lake Bear Creek near Vermillion Valley | 54 | 6.4 | .45 | .45 | 5.95 | | 324
326 | Mono Creek near Vermillion Valley
Big Creek below Huntington Lake | 92
80 | 6.0
9.9 | 0.4 | .4
o3.05 | 5.6
6.85 | | 327 | Pitman Creek below Tamarack Creek | 22 | 12.7 | 2.35 | 2.35 | 10.35 | | 329 | North Fork of Willow Creek at
Crane Valley Reservoir | 51 | 15.5 | - | p3.0 | 12.5 | | 330 | Big Sandy Creek near Auberry | 34 | 8.7 | . 85 | . 85 | 7.85 | | 331
332 | Fine Gold Creek near Friant
Cottonwood Creek near Friant | 89
3 8 | 8.4
4.4 | 1.05
.05 | 1.05
.05 | 7.35
4.35 | | 333 | Little Dry Creek near Friant | 58 | 6.3 | :1 | .1 | 6.2 | | | Fresno River Basin | | | | | | | 334
335 | Fresno River near Knowles
Fresno River near Daulton | 1 3 2
258 | 11.0
8.7 | .75
.45 | .75
.45 | 10.25
8.25 | | | Chowchilla River Basin | | | | | | | 336 | Chowchilla River at Buchanan
dam site | 238 | 7.7 | 0.65 | 0.65 | 7.05 | | | Bear Creek Basin | | | | | | | 337
33 8 | Bear Creek near Planada
Mariposa Creek near Le Grand | 161
111 | 3.8
5.5 | .45
.4 | .45
.4 | 3.35
5.1 | | | Merced River Basin | | | | | | | 339 | Merced River at Happy Isles
Bridge | 181 | 12.1 | 2.0 | 2.0 | 10.1 | | 340 | Merced River at Pohono Bridge,
near Yosemite | 321 | 12.2 | 3.55 | 3.55 | 8.65 | | 341
345 | Merced River at Kittridge
Tenaya Creek near Yosemite | 935
47 | 11.7
12.7 | 2.25
4.95 | 2.25
4.95 | 9.45
7.75 | | | Orestimba Creek Basin | | | | | | | 346 | Orestimba Creek near Newman | 129 | 4.7 | .4 | .4 | 4.3 | | | Tuolumne River Basin | | | | | | | 348
350 | Tuolumne River near Hetch Hetchy
Tuolumne River above La Grange
Dam, near La Grange | 462
1,540 | 10.0
9.5 | .45
.4 | q3.3
r3.4 | 6.7
6.1 | | 351
352
354 | Falls Creek near Hetch Hetchy
Cherry Creek near Hetch Hetchy | 45.2
111
80 | 11.4
11.8
12.9 | 6.75
9.05
4.6 | 6.75
9.05
89.6 | 4.65
2.75
3.3 | k Adjusted for storage in Florence Lake Reservoir and flow of Ward tunnel at outlet. m Adjusted for storage in Florence Lake, Shaver Lake, Huntington Lake, and Crane Valley Reservoir. n Adjusted for storage in Florence Lake Reservoir plus diversion to Ward tunnel at intake. tunnel at intake. o Adjusted for storage in Huntington Lake and for diversions. p Adjusted for storage in Crane Valley Reservoir and for diversions. q Adjusted for storage in Hetch Hetchy Reservoir. r Adjusted for storage in Don Pedro, Hetch Hetchy, and Eleanor Reservoirs, but not for some negligible diversions. s Adjusted for storage in Lake Eleanor. Table 7 .-- Rainfall and run-off of flood of December 1937 -- Continued (Mean depth, in inches, over drainage basin) | | (| , | | | | | |-------------|--|---------------------------|---------------------|------------|----------------------------|-----------------| | No. | | Drain- | Precipi- | with | iated | Col. 3 | | on
fig. | Stream and point of measurement | area
(square
miles) | tation
Dec. 9-12 | Observed | Adjusted
for
storage | minus
col. 5 | | | 1 | 2 | 3 | 4 | 5 | 6 | | | San Joaquin River BasinContinued | | | | | | | | Tuolumne River BasinContinued | | | | | | | 355 | South Fork of Tuolumne River | 88 | 11.1 | 1.9 | 1.9 | 9.2 | | 356 | near Oakland Recreation Camp
Middle Tuolumne River near Buck
Meadows | 71 | 10.9 | 1.3 | 1.3 | 9.6 | | 357 | Woods Creek near Jacksonville | 98 | 6.4 | 1.0 | 1.0 | 5.4 | | | Stanislaus River Basin | | | | | | | 35 8 | Middle Fork of Stanislaus River | 318 | 9.3 | 3.8 | t4.3 | 5.0 | | 360 | at Sand Bar Flat, near Avery
Stanislaus River below Melones | 898 | 9.4 | 1.0 | u3.4 | 6.0 | | 361 | power house
North Fork of Stanislaus River
near Avery | 163 | 9.8 | 5.05 | v6.0 | 3.8 | | 362 | South Fork of Stanislaus River | 45.5 | 11.4 | - | w5.25 | 6.15 | | 363 | at Strawberry Reservoir
South Fork of Stanislaus River
below Lyons Dam | 67 | 11.1 | • 45
 x5.65 | 5.45 | | | Calaveras River Basin | | | | | | | 364
365 | Calaveras River at Jenny Lind
Cosgrove Creek near Valley
Springs | 395
20.6 | 6.Q
3.6 | .75
.25 | y.75
.25 | 5.25
3.35 | | | Mokelumne River Basin | | | | | | | 367 | North Fork of Mokelumne River
below Salt Springs Dam | 160 | 7.9 | 0.6 | z9.35 | -1.45 | | 368 | Mokelumne River near Mokelumne
Hill | 538 | 8.6 | 1.25 | aa3,85 | 4.75 | | 369 | Mokelumne River at Lancha Plana | 584 | 8.2 | .5 | ab3.65 | 4.55 | | 370 | Mokelumne River near Clements | 630 | 7.8 | •5_ | ab3.35 | 4.45 | | 371 | Mokelumne River at Woodbridge | 644 | 7.7 | . 45 | ac3.25 | 4.45 | | 372 | Cold Creek near Mokelumne Peak | 23 | 9.2 | 7.35 | 7.35 | 1.85 | | 373 | Bear River at Pardoe Camp | 33 | 9.4 | 5.9 | ad9.65 | -0.25 | | 374 | Middle Fork of Mokelumne River
at West Point | 67 | 9.1 | •8 | .8 | 8.3 | | 375 | South Fork of Mokelumne River
near West Point | 74 | 10.0 | . 85 | . 85 | 9.15 | | 376 | Sutter Creek near Sutter Creek | 51 | 5.5 | .45 | .45 | 5.05 | | 377 | North Fork of Cosumnes River
near El Dorado | 202 | 8.3 | .9 | .9 | 7.4 | | 37 8 | Cosumnes River at Michigan Bar | 537 | 7.0 | .8 | .8 | 6.2 | | | | | | | | | t Adjusted for storage in Relief Reservoir on basis of an estimate that 60 percent of reservoir capacity was filled during period Dec. 9-20. Not adjusted for small inflow in Philadelphia ditch. u Adjusted for storage in Melones Reservoir plus 60 percent of combined capacities of Relief, North Fork, Big Dam, Upper Strawberry, Strawberry Lake, Herring Creek, and Lyons Reservoirs. v Adjusted on basis of an estimated change in storage amounting to 60 percent of the capacities of Union, Silver Valley, Spicer Meadow, and Hunters Reservoirs. Utica Reservoir was full at the beginning of the storm. w Computed from change in storage in Strawberry Reservoir for period Dec. 8-19. x Adjusted for diversions in Tuolumne and Philadelphia ditches and observed storage in Lyons and Strawberry Lake Reservoirs plus 60 percent of capacity of Big storage in Lyons and Strawberry Lake Reservoirs plus 60 percent of capacity of Big Dam, Upper Strawberry, and Herring Creek Reservoirs. y Hogan Reservoir detained some run-off and reduced peak but did not change total run-off. total run-off. 2 Adjusted for observed storage in Salt Springs Reservoir, estimated storage in Blue Lake, Lower Blue, Meadow, and Twin Lake Reservoirs, and diversion to Tiger Creek power house conduit. as Adjusted for observed storage in Salt Springs Reservoir, estimated storage in 4 small reservoirs, and total capacity of Bear River Reservoir. ab Adjusted for observed storage in Salt Springs and Pardee Reservoirs, diversions to East Bay Municipal Utility District aqueduct, estimated storage in 4 small reservoirs, and capacity of Bear River Reservoir. ac Same as ab. Flow in Woodbridge canal negligible for this period. ad Adjusted for storage capacity of Bear River Reservoir. ŀ Table 7.--Rainfall and run-off of flood of December 1937--Continued (Mean depth, in inches, over drainage basin) | | (mean depth, in inches, over drainage basin) | | | | | | | | | |--|---|--|---------------------------------|-------------------------------|---|--|--|--|--| | No. | Stream and point of measurement | Drain-
age | Precipi- | assoc
with | run-off
iated
total
period | Col. 3 | | | | | on
fig.
8-9 | Stream and point of measurement | area
(square
miles) | tation
Dec. 9-12 | Observed | Adjusted
for
storage | minus
col. 5 | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | Sacramento River Basin | | | | | | | | | | 401
402
404 | Sacramento River at Antler
Sacramento River at Kennett
Sacramento River near Red Bluff | 461
6,600
9,300 | 8.3
6.3
6.7 | 4.45
1.9
2.5 | 4.45
ae2.15
af2.7 | 3.85
4.15
4.0 | | | | | | Pit River Basin | | | | | | | | | | 406
407
408
409
410
411 | Pit River near Canby Pit River at Fall River Mills Pit River below Pit No. 4 dam Pit River at Big Bend Pit River near Ydalpom South Fork of Pit River near Likely | 1,430
4,150
4,860
4,920
5,350
248 | 4.6
4.9
5.1
5.7
3.4 | .9
.8
.95
1.4
.25 | agl.9
ahl.2
ail.15
ail.3
ail.70
aj2.35 | 2.7
3.7
3.95
3.8
4.0
1.05 | | | | | 412
413
414 | Hat Creek near Hat Creek
McCloud River near McCloud
McCloud River at Baird | 155
388
668 | 6.8
7.0
8.3 | .65
1.0
3.15 | .65
1.0
3.15 | 6.15
6.0
5.15 | | | | | | Mill Creek Basin | | | | | | | | | | 417 | Mill Creek near Los Molinos | 134 | 13.5 | 6.8 | 6.8 | 6.7 | | | | | | Elder Creek Basin | | | | | | | | | | 418 | Elder Creek near Henleyville | 147 | 4.8 | 2 .7 5 | 2.75 | 2.05 | | | | | | Thomas Creek Basin | | | | | | | | | | 419 | Thomas Creek at Paskenta | 188 | 5.8 | 5 .0 5 | 5 .0 5 | .7 5 | | | | | | Deer Creek Basin | | | | | | | | | | 420 | Deer Creek near Vina | 200 | 14.2 | - | - | - | | | | | | Chico Creek Basin | | | | | | | | | | 421 | Chico Creek near Chico | 68 | 14.2 | 6.75 | 6.75 | 7.45 | | | | | | Stony Creek Basin | | | | | | | | | | 422 | Stony Creek above Stony Gorge
Reservoir | 266 | 7.0 | 4.2 | ak4.8 | 2.2 | | | | | | Butte Creek Basin | | | | | | | | | | 424 | Butte Creek near Chico | 148 | 15.0 | 6.3 | am6.05 | 8.95 | | | | | | Feather River Basin | | | | | | | | | | 426 | North Fork of Feather River | 507 | 7.1 | - | an3.1 | 4.0 | | | | | 428
429
430
432 | near Frattville
Feather River near Oroville
Indian Creek near Crescent Mills
Spanish Creek at Keddie
Bucks Creek at Bucks Creek | 3,611
746
184
28 | 9.8
5.9
11.2
18.2 | 3.55
1.65
4.1 | ao3.95
1.65
4.1
apl2.6 | 5.85
4.25
7.1
5.6 | | | | | 433
434 | storage reservoir
Grizzly Creek near Storrie
West Branch of Feather River
near Yankee Hill | 6.2
145 | 19.5
15.0 | 12.5
8.7 | 12.5
aq9.7 | 7.0
5.3 | | | | ae Adjusted for an estimated storage of 92,880 acre-feet in Fit River Basin. af Adjusted for estimated storage of 100,000 acre-feet, including 2 reservoirs an Adjusted for estimated storage of 100,000 acre-feet, including 2 reservoirs on Battle Creek. ag Adjusted on basis of fragmentary records and estimated storage in West Valley and Big Sage Reservoirs, Tule Lake, and other reservoirs for a total of 78,500 acre-feet. ah ai a j ak am an Same as ag plus 10,000 acre-feet additional storage. Same as ah plus storage in Lake Britton. Adjusted for estimated storage in West Valley Reservoir and Tule Lake. Adjusted for storage in East Fark Reservoir. Adjusted for diversion from West Branch of Feather River. Adjusted for storage in Lake Almanor. Adjusted for storage in Lake Almanor, Butt Valley and Bucks Creek and Lake Wilson. Reservoirs, and Lake Wilenor. ap Computed from changes in storage in Bucks Creek Reservoirs. aq Adjusted for storage in Lake Wilenor, estimated storage in 3 small reservoirs, and for diversions in Spring Valley ditch and Miocene canal. Table 7. -- Rainfall and run-off of flood of December 1937 -- Continued (Mean depth, in inches, over drainage basin) | No.
on
fig. | Stream and point of measurement | Drain-
age
area
(square | Precipi-
tation
Dec. 9-12 | Direct
assoc
with
storm | iated
total | Col. 3
minus
col. 5 | |---------------------|--|----------------------------------|---------------------------------|----------------------------------|------------------|---------------------------| | 9 | _ | miles) | _ | Observed | for
storage | | | | 1 | 2 | 3 | 4 | 5 | 6 | | | Sacramento River Basin Continued | | | | | | | | Feather River BasinContinued | | | | | | | 435
436 | Concow Creek near Yankee Hill
Middle Fork of Feather River
near Clio | 14.7
699 | 11.0
6.6 | 2.4 | ar6.65
- | 4.35 | | 437 | Middle Fork of Feather River at
Bidwell Bar | 1,353 | 10.8 | 4.35 | as4.35 | 6 .4 5 | | 438 | South Fork of Feather River at
Enterprise | 134 | 18.2 | 7.85 | 7.85 | 10.35 | | 439 | Lost Creek near Clipper Mills | 30.1 | 19.1 | 6.2 | 6.2 | 12.9 | | | Yuba River Basin | | | | | | | 440 | Middle Fork of Yuba River at
Milton | 41 | 13.0 | 6.2 | at7.65 | 5.35 | | 441 | Middle Fork of Yuba River near
North San Juan | 207 | 11.5 | 5.25 | at5.6 | 5.9 | | 442 | Yuba River at Smartville | 1,201 | 12.4 | 4.75 | au6.0 | 6.4 | | 443
444 | Oregon Creek near North San Juan
North Fork of Yuba River near
Sierra City | 35.1
91 | 10.4
13.3 | 3.75
5.0 | 3.75
5.0 | 6.65
8.3 | | 447 | South Fork of Yuba River at Lake
Spaulding | 118 | 12.8 | - | av12.2 | .6 | | 449 | Canyon Creek below Bowman Lake | 31.7 | 13.5 | <u>_</u> - | aw11.9 | 1.6 | | 450
451 | Deer Creek near Smartville
Bear River near Wheatland | 84
295 | 9.8
8.8 | 7.1
1.9 | 7.1
ax2.35 | 2.7
6.45 | | | American River Basin | | | | | | | 452 | North Fork of American River
near Colfax | 308 | 10.3 | 4.3 | ay4.55 | 5.75 | | 454
455 | American River at Fair Oaks
Middle Fork of American River | 1,921
619 | 9.0
10.3 | 3.2
4.7 | az3.5
ba4.8 | 5.5
5.5 | | 456 | near Auburn
South Fork of American River | 196 | 9.5 | 2.5 | ъъз.6 | 5.9 | | 4 5 7 | near Kyburz
South Fork of American River
near Camino | 497 | 9.7 | 2.85 | be3.35 | 6.35 | | 4 58 | South Fork of American River at | 635 | 9.2 | 2.2 | bd2.6 | 6.6 | | 459 | Medley Lakes outlet near Vade | 6.2 | - | | | - | | 460
461 | Silver
Lake outlet near Kirkwood
Silver Fork of South Fork of | 14.9
108 | 8.8
9.5 | 3.2
2.65 | be8.85
bf4.65 | 05
4.85 | | 462 | American River near Kyburz
Twin Lakes outlet near Kirkwood | 12.4 | 8.2 | _ | bg7.9 | .3 | | 463 | Alder Creek near Whitehall | 22.8 | 10.4 | 2.25 | 2.25 | 8.15 | | 464 | Plum Creek near Riverton | 6.8 | 10.1 | 2.0 | 2.0 | 8.1 | | 465 | Silver Creek at Union Valley | 83 | 10.3 | 5.1 | 5.1 | 5.2 | | 466 | Silver Creek near Placerville | 176 | 10.0 | 4.15 | 4.15 | 5.85 | | 467 | South Fork of Silver Creek near Ice House | 28 .4 | 10.1 | 4.25 | 4.25 | 5.85 | | | en Addusted for Stoners in Lak | wilenan | | | | | ar Adjusted for storage in Lake Wilenor. as Adjusted for estimated storage in 13 small reservoirs amounting to 10,400 acre-feet. Reservoir, at Adjusted for diversion to Milton-Bowman tunnel. au Adjusted for storagelin Lake Spaulding, Bowman Lake, and Bullards Bar oir, and for estimated storage in French Lake and Lake Fordyce. av Computed from storage, inflow, and release at Lake Spaulding. aw Computed from storage in Bowman Lake minus diversion in Milton-Bowman plus diversion in Bowman-Spaulding canal minus run-off from 6 square miles above French Lake, which did not overflow. ax Adjusted for storage estimated as 50 percent of the capacity of Comble and Camp Far West Reservoirs, amounting to 14,000 acre-feet. ay Adjusted for storage estimated as 50 percent of the capacity of Lake Valley and two smaller reservoirs. az Adjusted for storage estimated as 50 percent of the capacity of 14 small reservoirs, including Twin Lakes. ba Adjusted for storage estimated as 50 percent of the capacity of Loon Lake. bb Adjusted for storage, partly estimated, in Twin and Silver Lakes plus diversion in Eldorado canal. bc Adjusted for storage, partly estimated, in Twin and Silver Lakes plus 30 percent (estimated) of the capacity of Medley Lakes plus diversion in American River flume Same as bo plus 1,000 acre-feet (estimated) between Camino and Coloma. Adjusted for storage in Silver Lake. Adjusted for estimated storage in Twin and Silver Lakes. Computed from storage in Twin Lakes. bd be Ъf Table 7.--Rainfall and run-off of flood of December 1937--Continued (Mean depth, in inches, over drainage basin) | No. | Street and relation of management | Drain- | Precipi- | Direct
assoc
with
storm | Col. 3 | | |--|---|--|--------------------------------------|--|--|--------------------------------------| | on
fig.
9-12 | Stream and point of measurement | area
(square
miles) | tation
Dec. 9-12 | Observed | Adjusted
for
storage | minus
col. 5 | | | 1 | 2 | 3 | 4 | 5 | 6 | | | Sacramento River Basin Continued | | | | | | | 469
470 | Cache Creek Basin Cache Creek at Yolo North Fork of Cache Creek near Lower Lake | 1,150 | 7.3
7.3 | 1.45
4.15 | bh3.6
4.15 | 3.3
3.15 | | | Putah Creek Basin | | | | | | | 471
472 | Putah Creek near Guenoc
Putah Creek near Winters | 112
614 | 14.1
8.4 | 9.7
3.7 | 9.7
3.7 | 4.4
4.7 | | | Napa Creek Basin | | | | : | | | 501 | Conn Creek near St. Helena | 52 | 8.1 | 1.95 | 1.95 | 6.15 | | | Eel River Basin | | | | | | | 504
505
506 | Eel River at Hullville
Eel River at Van Arsdale Dam
Eel River at Scotia | 289
347
3,070 | 11.8
11.6
9.9 | 8.65
7.8
7.3 | b18.7
bj8.05
bj7.35 | 3.1
3.55
2.55 | | | Klamath River Basin | | | | | | | 507
508
509
510
511
512 | Klamath River at Somesbar
Shasta River near Yreka
Salmon River at Somesbar
Trinity River at Lewiston
Trinity River near Burnt Ranch
Trinity River near Hoopa | 8,480
804
737
724
1,429
2,840 | -
4.4
5.8
6.4
6.3
6.6 | 1.05
.2
3.55
4.15
3.65
3.75 | bk -
bm0.35
3.55
4.15
3.65
3.75 | 4.05
2.25
2.25
2.65
2.85 | | | The Great Basin | | | | | | | | Owens Lake Basin | | | | | | | 601
602 | Owens River near Round Valley
Rock Creek at Sherwin Hill, near
Bishop | 450
51.7 | 4.0
4.6 | .2
.15 | .2
.15 | 3.8
4.45 | | 603 | Pine Creek at division box, near
Bishop | 37.9 | 5.5 | •25 | .25 | 5.25 | | 604 | Big Pine Creek below Little Pine
Creek, near Big Pine | 39.5 | 5.4 | •1 | .1 | 5.3 | | 605
606 | Independence Creek near Big Pine
Tuttle Creek at Canyon Road | 17.6
8.5 | 5.0
3.1 | .1
.15 | .1
.15 | 4.9
2.95 | | | Carson River Basin | | | | | | | 611 | Carson River at Lahonton
Reservoir | 1,200 | - | - | bn.45 | - | | | Pyramid and Winemucca Lake Basins | | | | | | | 613
616
617 | Truckee River at Tehoe
Truckee River at Iceland
Donner Creek near Truckee | 519
937
30 | 6.8
7.2
10.5 | 1.25
6.7 | 1 1 | - | bh Adjusted for storage (estimated) in Clear Lake. bi Adjusted for storage in Lake Pillsbury. bj Adjusted for storage in Lake Pillsbury and for diversion to Potter Valley power house. bk No attempt made to determine natural run-off. bm Adjusted for storage in Lake Dwinnell. bn Adjusted for storage in Lahonton Reservoir. Stream flow on December 8 (point A, fig. 44) was low and, because there had been little or no antecedent precipitation since November 24, consisted largely of outflow from ground water. On December 9, the water-stage recorder indicated increases in stage and discharge culminating in a peak (B) occurring generally between 10 a.m. December 10 and 4 p.m. December 11. The peak was followed by a decline in stage Figure 44.--Method of analysis used in determining direct run-off associated with the storm period December 8-13, 1937. which continued without interruption until about December 20, when practically all of the direct run-off associated with the flood had passed the gaging station. The flow represented by that portion of the hydrograph from (B) to (C) represents, to a very considerable extent, water draining out of the channel system as a result of the large direct inflow into the channel systems, lasting from about noon December The total area under the hydrograph represents the direct run-off resulting from the storm precipitation plus the stream flow that would have been maintained from antecedent sources had there been no increment of direct run-off after point (A). The increase in stream flow directly attributable to the rain and melting snow has been estimated by making an approximation of the position (A-C) of the graph of ground-water flow plus surface run-off from antecedent precipitation, which in this example is negligible, and by assuming that the area above that line represents the increment in stream flow resulting from the direct run-off associated with the precipitation that occurred after December 8. The area above line A-C is believed to include essentially all the surface run-off resulting from the storm precipitation, and may include some ground water originating from the current storm and discharged into stream channels with a promptness that approached that of the surface run-off. The results of these analyses, expressed in inches of depth over the drainage basins, are shown in table 7 and in figure 45. It is evident that these estimates of direct run-off are somewhat less than the total measured flow by reason of the exclusion of the flow maintained from antecedent sources, an amount generally less than 10 percent of the total run-off. Other investigators, of course, might estimate such maintained flow differently. Such differences in judgment, however, would result in differences that would be relatively small in relation to the magnitude of the flood run-off as a whole. For river basins where there was artificial storage or diversion, the run-off records were adjusted for the effect of the storage or diversions, and the adjusted run-off as well as the observed run-off was expressed in inches of depth over the drainage area and are listed in table 7. The difference between these two represents the total net storage or diversions during the flood period December 9 to 20. In many of the smaller basins, where the quantity of water stored or diverted was a large part of and in some instances equal to the entire flow, the adjusted run-off estimates may not represent the natural run-off as closely as the data given for those basins where there were no complications due to storage or diversion. At those river-measurement stations where the observed stream flow represents essentially natural-flow conditions unaffected by artificial storage, there were determined (a) the direct run-off expressed in inches over the area for the maximum 24-hour average discharge; (b) the Figure 45. --Chart showing direct run-off, in inches, determined for various drainage areas in northern California during flood of December 1937, as given in table 7. ratio in percentage between the direct run-off during the 24 hours of greatest flow and the total direct run-off for the flood period; (c) the date and time of occurrence of the momentary peak discharge, the time being generally to the nearest hour, but in a few instances, to the nearest 15 minutes; and (d) the ratio in percentage between the momentary peak discharge and the maximum 24-hour average discharge. The results of these determinations are shown in table 8. The data relating to rainfall and run-off and the flood characteristics as summarized in tables 7 and 8 are essentially basic in that they are all directly derived from observations of rainfall and run-off. Engineers and hydrologists will readily appreciate, however, the approximations that may have been necessary with respect to some of the individual items. Moreover, the analyses of the
records are complicated by conditions which, although present in other areas where similar studies have been made, were not so pronounced as those that exist in that part of California embraced within this flood study. ditions relate largely to the lack of uniformity in the topographic, edaphic, and biologic characteristics of the various drainage basins. For example, a typical basin on the west slope of the Sierra Nevada is tilted steeply from headwater to the valley floor and may include a range in altitude of 10,000 or 12,000 feet. It crosses a series of zones differing in precipitation, temperature, cover, and soil. To a considerable extent similar conditions apply to most of the river basins discussed herein. These conditions may materially affect the interpretation of the results. Although the basic data are necessarily collected by basins, the basins themselves may or may not be natural divisions for the study of precipitation, run-off, or residuals, and basins grouped herein on the basis of similar run-off characteristics may not necessarily have similar inherent characteristics in other important respects. Because of large differences in altitude and topography, the rainfall, snowfall, and temperature data are applicable to relatively restricted areas near the places of observation. The restricted application of the observed data affects the accuracy of the isohyetal maps from which the precipitation values given in table 7 were obtained and also makes uncertain the delineation of the line of demarcation between areas where the precipitation took the form of rain or snow. Table 8 .-- Run-off characteristics | | Table 8Run-off characteristics | | | | | | | | | |-------------|--|-----------------|--------------------|----------------|----------------------------|----------------------|--|--|--| | | | | direct | D-11- | | Ratio of | | | | | | | | -off
ches) | Ratio
of | | momentary
peak | | | | | No. | | | | col. 3 | Date
and hour | discharge | | | | | on | Stream and point of measurement | | | col. 2 | of peak | to
maximum | | | | | fig.
4-6 | | Flood
period | Maximum
24-hour | (per-
cent) | discharge | 24-hour
discharge | | | | | . • | | porrou | Dimoui | 001107 | | (percent) | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | Salinas River Basin | | | | | | | | | | 101 | Salinas River near Santa Margarita | 0.5 | 0.45 | 90 | Dec. 11 | 192 | | | | | 102 | Salinas River near Spreckels | .25 | .1 | 40 | 9:30 pm
Dec. 12 | 124 | | | | | 103 | San Antonio River at Pleyto | •9 | .5 | 56 | 10 pm
Dec. 11 | 164 | | | | | 104 | Arroyo Seco near Soledad | 1.75 | 1.1 | 63 | 4:30 pm
Dec. 11
8 am | 192 | | | | | | Do Jone Pitter Posts | | | | Oam | | | | | | 105 | Pajaro River Basin | 8.9 | 5.7 | 64 | Dec. 11 | 186 | | | | | 105 | Uvas Creek near Morgan Hill | 0.9 | 3.7 | 04 | l am | 100 | | | | | | San Lorenzo River Basin | | | | | | | | | | 106 | San Lorenzo River at Big Trees | 2.25 | 1.15 | 51 | Dec. 11 | 161 | | | | | | Guadalupe Creek Basin | | | | 0 2 | | | | | | 208 | Los Gatos Creek at Los Gatos | 4.15 | 2.45 | 59 | Dec. 11 | 182 | | | | | 209 | Campbell Creek at Saratoga | 2.35 | 1.25 | 53 | 2 am
Dec. 11 | 177 | | | | | ,,,,, | , | 2.00 | | | l am | | | | | | | <u>Kern River Basin</u> | | | | | | | | | | 304 | South Fork of Kern River near Onyx | .15 | •05 | 33 | Dec. 12
8 am | 124 | | | | | | Tulare River Basin | | | | | | | | | | 306 | Tule River near Porterville | 1.1 | •55 | 50 | Dec. 11 | 291 | | | | | 307 | South Fork of Tule River | .35 | .15 | 43 | 6 pm
Dec. 11 | 235 | | | | | 308 | near Success
Kaweah River near Three Rivers | 1.85 | .95 | 51 | 7 pm
Dec. 11 | 250 | | | | | 3 09 | North Fork of Kaweah River | 1.6 | .9 | 56 | 3 pm
Dec. 11
3 pm | 273 | | | | | 310 | at Kaweah
Kings River above North Fork | 1.1 | .65 | 59 | Dec. 11 | 241 | | | | | 311 | Kings River at Piedra | 1.5 | .95 | 63 | Dec. 11
4:30 pm | 182 | | | | | 314 | Los Gatos Creek near Coalinga | .15 | .15 | 100 | Dec. 11
9:30 am | 388 | | | | | | San Joaquin River Basin | | | | | | | | | | 323 | Bear Creek near Vermillion Valley | .45 | •15 | 33 | Dec. 11 | 247 | | | | | 324 | Mono Creek near Vermillion Valley | .4 | .1 | 25 | l pm
Dec. 11 | 180 | | | | | 327 | Pitman Creek below Tamarack Creek | 2.35 | 1.6 | 68 | 5 pm
Dec. 11 | 243 | | | | | 330 | Big Sandy Creek near Auberry | .85 | .65 | 76 | 11:30 am
Dec. 11 | 317 | | | | | 331 | Fine Gold Creek near Friant | 1.05 | .75 | 71 | 6:30 pm
Dec. 11 | 272 | | | | | 332 | Cottonwood Creek near Friant | .05 | .05 | 100 | 6 am
Dec. 11 | 375 | | | | | 333 | Little Dry Creek near Friant | .1 | .05 | 50 | 6 pm
Dec. 12 | 185 | | | | | | Pour Plant Profes | | | | 2 am | | | | | | 274 | Fresno River Basin | 77.5 | .45 | 60 | Dec. 11 | 208 | | | | | 334 | Fresno River near Knowles | .75 | .45 | 56 | 4 pm
Dec. 11 | 194 | | | | | 335 | Fresno River near Daulton | • 40 | • 20 | 30 | 6 pm | | | | | | | Chowchilla River Basin | | | 1 | | | | | | | 336 | Chowchilla River at Buchanan
dam site | .65 | .4 | 62 | Dec. 11
4 pm | 272 | | | | Table 8.--Run-off characteristics--Continued | _ | Table 8kun-011 C | naracter. | Tatica | ontinued | | | |--------------------------|--|-----------------|-------------------------|--|--|---| | - | | run | direct
-off
ches) | Ratio
of | | Ratio of
momentary
peak | | No.
on
fig.
6-8 | Stream and point of measurement | Flood
period | Maximum
24-hour | col. 3
to
col. 2
(per-
cent) | Date
and hour
of peak
discharge | discharge
to
maximum
24-hour
discharge
(percent) | | | 1 | 2 | 3 | 4 | 5 | 6 | | | San Joaquin River BasinContinued | | | | | | | | Bear Creek Basin | | | | | | | 337 | Bear Creek near Planada | 0.45 | 0.35 | 78 | Dec. 11 | 409 | | 33 8 | Mariposa Creek near Le Grand | .4 | •3 | 75 | 6 pm
Dec. 11
2 pm | 345 | | | Merced River Basin | | | | ≈ pm | | | 339 | Merced River at Happy Isles Bridge | 2.0 | 1.1 | 55 | Dec. 11
1:30 pm | 193 | | 340 | Merced River at Pohono Bridge,
near Yosemite | 3.55 | 2.0 | 56 | Dec. 11 | 126 | | 341 | Merced River at Kittridge | 2.25 | 1.4 | 62 | Dec. 11 | 164 | | 345 | Tenaya Creek near Yosemite | 4.95 | 2.9 | 59 | Dec. 11
4 pm | 150 | | | Orestimba Creek Basin | | | | | | | 346 | Orestimba Creek near Newman | •4 | .35 | 88 | Dec. 11
1 pm | 171 | | | Tuolumne River Basin | | | | | | | 351 | Falls Creek near Hetch Hetchy | 6.75 | 3.5 | 52 | Dec. 11
3 pm | 148 | | 352 | Cherry Creek near Hetch Hetchy | 9.05 | 4.05 | 45 | Dec. 11
2 pm | 149 | | 3 55 | South Fork of Tuolumne River
near Oakland Recreation Camp | 1.9 | 1.35 | 71 | Dec. 11
4 pm | 216 | | 356 | Middle Tuolumne River near Buck
Meadows | 1.3 | .8 | 62 | Dec. 11 | 191 | | 357 | Woods Creek near Jacksonville | 1.0 | .7 | 70 | Dec. 11
11:30 am | 288 | | | Calaveras River Basin | | | | | | | 365 | Cosgrove Creek near Valley Springs | .25 | .15 | 60 | Dec. 11
8:15 am | 379 | | | Mokelumne River Basin | | |] | | | | 372 | Cold Creek near Mokelumne Peak | 7.35 | 4.1 | 56 | Dec. 11
10 am | 160 | | 374 | Middle Fork of Mokelumne River
at West Point | .8 | .45 | 56 | Dec. 11
9 am | 171 | | 375 | South Fork of Mokelumne River
near West Point | .85 | •5 | 59 | Dec. 11
8 am | 174 | | 376
377 | Sutter Creek near Sutter Creek North Fork of Cosumnes River near El Dorado | .45
.9 | .25
.45 | 56
50 | Dec. 11
Dec. 11
3 pm | 182
150 | | 37 8 | Cosumnes River at Michigan Bar | .8 | .4 | 50 | Dec. 11
4 pm | 158 | | | Sacramento River Basin | | | | | | | 401 | Sacramento River at Antler | 4.45 | 1.65 | 37 | Dec. 10
10 pm | 116 | | | Pit River Basin | | | | | | | 412 | Hat Creek near Hat Creek | .65 | •4 | 62 | Dec. 11
2 am | 138 | | 413
414 | McCloud River near McCloud
McCloud River at Baird | 1.0
3.15 | .25
1.25 | 25
40 | Dec. 10
Dec. 10
11 pm | 131
132 | | | Mill Creek Basin | | | | | | | 417 | Mill Creek near Los Molinos | 6.8 | 3.8 | 56 | Dec. 11
2 am | 167 | | | Elder Creek Basin | | | | | | | 418 | Elder Creek near Henleyville | 2.75 | 1.6 | 58 | Dec. 10
10 pm | 169 | Table 8.--Run-off characteristics--Continued | | | run | direct
-off
ches) | Ratio
of | | Ratio of
momentary
peak | |---------------------------|---|-----------------|-------------------------|--|--|---| | No.
on
fig.
8-11 | Stream and point of measurement | Flood
period | Maximum
24-hour | col. 3
to
col. 2
(per-
cent) | Date
and hour
of peak
discharge | to to maximum 24-hour discharge (percent) | | | 1 | 2 | 3 | 4 | 5 | 6 | | | Sacramento River Basin Continued | | | | | | | | Thomas Creek Basin | | | | | | | 419 | Thomas Creek at Paskenta | 5.05 | 2.4 | 48 | Dec. 10
10 pm | 134 | | | Chico Creek Basin | | | | , | | | 421 | Chico Creek near Chico | 6.75 | 3.45 | 51. | Dec. 10
12 pm | ^{\$} 129 | | | Feather River Basin | | | | | | | 429 | Indian Creek near Crescent Mills | 1.65 | • 55 | 33 | Dec. 12 | 105 | | 430 | Spanish Creek at Keddie | 4.1 | 2.1 | 51 | Jec. 11 | 108 | | 433 | Grizzly Creek near Storrie | 12.5 | 6.5 | 52 | ll am
Dec. 10 | 143 | | 437 | Middle Fork of Feather River at | 4.35 | 2.1 | 48 | ll am
Dec. 11 | 119 | | 438 | Bidwell Bar
South Fork of Feather River at | 7.85 | 4.15 | 53 | 6 am
Dec. 10 | 115 | | 439 | Enterprise
Lost Creek near Clipper Mills | 6.2 | 2.85 | 46 | 5 pm
Dec. 10
4 pm | 144 | | | Yuba River
Basin | | | | _ | | | 433 | Oregon Creek near North San Juan | 3.75 | 1.65 | 44 | Dec. 11 | 174 | | 444 | North Fork of Yuba River near | 5.0 | 2.6 | 52 | 6 am
Dec. 11 | 152 | | 450 | Sierra City
Deer Creek near Smartville | 4.95 | 2.9 | 59 | 4 am
Dec. 11
9 am | 163 | | | American River Basin | | | | | | | 463 | Alder Creek near Whitehall | 2.25 | .8 | 36 | Dec. 11 | 138 | | 464 | Plum Creek near Riverton | 2.0 | 1.05 | 53 | 9:30 am
Dec. 11 | 160 | | 465 | Silver Creek at Union Valley | 5.1 | 2.5 | 49 | 7 am
Dec. 11 | 151 | | 466 | Silver Creek near Placerville | 4.15 | 2.0 | 48 | 10 am
Dec. 11 | 153 | | 467 | South Fork of Silver Creek near | 4.25 | 2.1 | 49 | 12:30 pm
Dec. 11 | 134 | | 201 | Ice House | 14.00 | | | 12:30 pm | | | | Cache Creek Basin | | | | | | | 470 | North Fork of Cache Creek near
Lower Lake | 4.15 | 1.6 | 39 | Dec. 11
3 am | 168 | | | Putah Creek Basin | | | | | | | 471 | Putah Creek near Guenoc | 9.7 | 5.8 | 60 | Dec. 11
3 am | 136 | | 472 | Putah Creek near Winters | 3.7 | 2.0 | 54 | Dec. 11
8:30 am | 117 | | | Napa River Basin | | | | | | | 501 | Conn Creek near St. Helena | 1.95 | •95 | 49 | Dec. 11
4:30 am | 201 | | | Klamath River Basin | | | | | | | 509 | Salmon River at Somesbar | 3.55 | 1.25 | 3 5 | Dec. 11 | 105 | | 510 | Trinity River at Lewiston | 4.15 | 1.65 | 40 | 1:30 am
Dec. 11 | 111 | | 511 | Trinity River near Burnt Ranch | 3.65 | | | 1:30 am
Dec. 11 | | | 512 | Trinity River near Hoops | 3.75 | 1.2 | 32 | 2 pm
Dec. 11 | 111 | | | | | | l | 2 pm | l | Table 8 .-- Run-off characteristics -- Continued | | | rur | direct
-off
ches) | Ratio
of | | Ratio of
momentary
peak | |-------------------------|--|-----------------|-------------------------|--|--|-------------------------------| | No.
on
fig.
12 | Stream and point of measurement | Flood
period | Maximum
24-hour | col. 3
to
col. 2
(per-
cent) | Date
and hour
of peak
discharge | | | | 1 | 2 | 3 | 4 | 5 | 6 | | | The Great Basin | | | | | | | | Owens Lake Basin | | | | | | | 601 | Owens River near Round Valley | 0.2 | 0.1 | 50 | Dec. 11
8 pm | 146 | | 602 | Rock Creek at Sherwin Hill,
near Bishop | •15 | •05 | 33 | Dec. 11 | 180 | | 603 | Pine Creek at division box,
near Bishop | .25 | .1 | 40 | Dec. 11 | 205 | | 604 | Big Pine Creek below Little Pine | •1 | •05 | 50 | Dec. 11 | 176 | | 605 | Creek, near Big Pine
Independence Creek near Big Pine | •1 | .05 | 50 | 2:30 pm
Dec. 11 | 172 | | 606 | Tuttle Creek at Canyon Road | •15 | .05 | 33 | 6 pm
Dec. 11
4 pm | 195 | The run-off values in tables 7 and 8, being expressed in inches over the drainage basins, are significant for comparison only if the entire basin contributed direct run-off. The analyses of the run-off records indicate that there was little contribution to the stream flow in those parts of basins lying at altitudes of about 9,000 feet or more, or from those parts of the basins where the total storm precipitation was less than about 5 inches and in some areas about 8 inches. In basins where either or both of these conditions exist, the run-off values in table 7 are not satisfactorily comparable unless adjusted to the areas lying below the 9,000 foot contour or having at least 5 inches of precipitation. To a limited extent, these adjustments have been included in the descriptive text relating to each basin. For many basins, inconsistencies in the run-off values disappear when the run-off is expressed in depth in inches over the approximate net contributing area. For reasons given, similar adjustments are necessary in the residuals or differences between rainfall and direct run-off. The interpretation of the data is also complicated by the fact that, in a very considerable part of the area, the indicated differences between rainfall and run-off are so large that they become insensitive as an index of possible discrepancies in the basic data. Considerable error might exist in either the rainfall or the run-off values without a negative residual being shown. Such a negative residual would be an indication of error, unless runoff was affected by melting snow from previous storms. In some of the basins, the adjustments for artificial storage and diversion greatly exceed the measured stream flow, and therefore errors in the stagecapacity tables of storage reservoirs or in the estimates of storage where no records are available may affect the run-off figures in table 7. Many of the basic rainfall and run-off data in table 7, which appear inconsistent, may reflect actual basin characteristics rather than errors in observations. To a limited extent the apparent inconsistencies are discussed by individual basins. # Direct run-off The run-off in table 7 is the total direct run-off during the flood period December 9 to 20 expressed in inches over the drainage areas. The hydrographs given in the section "Stages and discharges at river-measurement stations" (figs. 31 to 41) show, for selected river-measurement stations, the distribution of the run-off with respect to time after it had reached the river channels. For consideration of problems relating to the retention and storage of water, either in reservoirs or through the medium of land use practices, a knowledge of the total flood run-off is of major importance. The effect of run-off in building up channel storage in the lower reaches of principal river systems and in overflowing and submerging natural flood plains is also of direct interest in flood-control studies. The degree to which the flood run-off is concentrated with respect to time is of paramount importance in studies relating to the capacities of spillways, by-passes, bridge openings, or channels designed to carry momentary peak discharges, and is a measure of the dynamic destructive force of stream flow. When the observed run-off is adjusted for channel storage and thus synchronized more clearly with the precipitation, it furnishes information of immediate value in problems relating to direct surface run-off before it reaches stream channels. As is to be expected, the areas from which there was high run-off coincide with the areas in which the precipitation was the greatest. The adjusted total direct flood run-off was generally in excess of 8 inches, and was in excess of 12 inches from three basins where the storm rainfall averaged from 12 to 18 inches, and where there were maxima in excess of 20 inches at individual places. Analyses of the run-off of major floods in the United States (including the floods of March 1913, which were extreme on the Miami River in Ohio; the floods of March 1936, which embraced all of the northeastern United States from Virginia to Maine; the great Ohio and Mississippi River floods of January 1937; and certain other floods caused by intense local storms) indicate that, over a considerable part of the country, the direct run-off during a flood period has ranged between 8 and 10 inches. The character of the storms associated with these floods has varied greatly, between short intense storms for small drainage basins and widely extended general rainfall covering many days and marked by several comparatively intense storm periods. Similarly, the flood rises varied from sharp peaks for small basins to relatively flat rises extending over many days for the largest basins. By comparison, therefore, with standards elsewhere in the country, extreme flood conditions seemingly prevailed during December 1937 in those basins in California where the total direct run-off was 8 inches or more. The areas in which the adjusted total direct flood run-off exceeded 10 inches (see table 7) include the drainage basins of Bucks Creek and Grizzly Creek in the Feather River Basin, and the South Fork of the Yuba River and Canyon Creek in the Yuba River Basin. Drainage basins in which the adjusted direct run-off was between 8 and 10 inches include those of Uvas Creek, Upper Putah Creek, and the Eel River above Hullville and above Van Arsdale Dam, draining parts of the Coast Ranges, Eleanor Creek and Cherry Creek in the Tuolumne River Basin, the North Fork of the Mokelumne River, the West Branch of the Feather River, the Bear River above Pardoe Camp, and Silver Lake, draining parts of the Sierras. parts of the Pit River Basin downstream from Big Bend, including Squaw Creek and possibly the area tributary to the lower McCloud River, the direct run-off also apparently exceeded 8 inches. The run-off in parts of the drainage basins immediately adjacent to the basins just mentioned probably also exceeded 8 inches. In addition, drainage basins in which river-measurement stations were inoperative or were not being maintained during the flood period, such as the basins of the Russian River, the Smith River, Grindstone Creek, the North Fork of the Kings River, and possibly others, may have experienced flood run-off of more than 8 inches. Areas in which the adjusted total direct flood run-off was between 6 and 8 inches include those upstream from river-measurement stations on Falls Creek in the Tuolumne River Basin; the North Fork of the Stanis-laus River; Cold Creek in the Mokelumne River Basin; Concow Creek, Lost Creek, and the South Fork of the Feather River in the Feather River Basin; the Middle Fork of the Yuba River at Milton, and Deer Creek near Smartville in the Yuba River Basin; Twin Lakes outlet in the American River Basin; Mill Creek; Chico Creek; Butte Creek; and the Eel River at Scotia. It seems evident that in all the basins mentioned above the water available for run-off exceeded the capacity of the basins to retain or absorb water by an amount sufficient to produce flood run-off comparable with the run-off during great floods elsewhere in the United States. Many other basins from which the flood
run-off was less than 6 inches appear to fall into three more or less well defined groups. One group includes basins where the storm rainfall and the direct run-off were relatively low, yet where momentary peak discharges reached on December 10 or 11 have not been equalled or exceeded during the period of record which in many cases exceeds 20 years. The storm precipitation in December 1937 averaged less than 7 inches over the basin, the total adjusted direct run-off was generally less than 2 inches, and yet the momentary peak discharge on December 10 or 11 was considerably more than has been recorded since the river-measurement stations have been in operation at the following places: Pit River at Fall River Mills, Pit River below Pit No. 4 dam, Pit River at Ydalpom, and Hat Creek near Hat Creek. The basins upstream from these points of measurement are underlain in part by lava, drainage at many places is poorly defined, and some of the areas have no visible outlets to stream channels. The Upper Pit River country is normally an area of low rainfall. By comparison with the floods of other regions, neither the total run-off nor the momentary peak discharge during December 1937 can be considered as either a medium or a large flood. However, on the basis of the flood history of these streams as disclosed by the stream-flow records, the records of December 1937 are a measure of large floods for these particular basins. The second group of basins includes those in which the storm precipitation was greater than that which took place over some basins where the run-off was in excess of 6 inches and no snow was involved, yet by reason of a high retentive and absorptive capacity during the storm period the run-off was relatively small. In the basins of the following rivers the average storm precipitation was 10 inches or more but the adjusted total direct run-off was generally less than 3 inches: San Lorenzo River, Guadalupe Creek (at San Jose), Campbell Creek, Stevens Creek, Fresno River, Arroyo Seco, South Fork of Mokelumne River, Plum Creek, and Alder Creek. Other peak discharges of record in these basins have materially exceeded the peak discharge during December 1937, and the other maxima on San Lorenzo Creek, Campbell Creek, Arroyo Seco, and the Fresno River resulted from storms of less intensity than that of December 1937. (See table 9 on pp. 337-339.) Brief analysis seems to indicate that the large residual shown for many of these basins during December 1937 does not necessarily reflect a high retentive and absorptive capacity during all storms. The third group of basins includes those where by reason of high altitudes and low temperature some of the precipitation fell as snow that did not contribute immediately to the flood run-off, and also those basins in which there was snow on the ground at the beginning of the storm period that did not melt materially and perhaps actually retained some of the rainfall. The net effect was that direct surface run-off took place in only a part of these dreinage areas. Consequently, for basins in this group, a high storm precipitation is indicated, but the run-off expressed in inches over their areas as a whole is low and not indicative of run-off contributions from those parts of basins where no snow was involved. Typical basins of this type include the upper Merced, Kings, and Kaweah Rivers. In parts of these basins, although the total run-off was low, it was concentrated with respect to time and momentary peaks greatly exceeded prior peaks of record. The unusually high peak discharge in these basins as compared to all other peaks of record would seem to be a measure of the unusual character of the storm of December 1937 with respect to rain at high altitudes. On the other hand, some of the smaller basins like Bear and Mono Creeks near Vermilion Valley are at such high altitudes that neither their total run-off nor the momentary peak discharges approached those for floods from melting snow in the spring and early summer. Based on observations of run-off, precipitation, snow, and the relation between these factors and altitude, a generalized map (fig. 46) has been prepared showing areas from which the direct run-off during the flood period in December was greater than 8 inches, between 4 and 8 inches, between half an inch and 4 inches, and less than half an inch. In preparing this generalized map an attempt was made to balance areas above and below lines of equal run-off so that mean run-off for a given basin equals the measured run-off. In areas where the run-off was not measured, the lines of equal run-off are based to a large extent on precipitation and on general relations between rainfall and run-off observed in adjacent areas. There is also shown in figure 46 the approximate location of the 9,000-foot contour which for the December storm and flood represents approximately the upper limit of the area in much of the Sierra Nevada that contributed materially to the flood run-off. As indicated in this figure, areas in which there were 8 inches or more of direct run-off include most of the headwater basins of the Eel River and Putah Creek and parts of the Russian River Basin in the northern Coast Ranges; Uvas Creek Basin in the Santa Cruz Mountains area; Squaw Creek and adjacent areas tributary to the lower Pit River and headwater areas of Mill, Deer, Chico and Butte Creeks; the West Branch, South Fork, and lower parts of the North and Middle Forks of the Feather River; the South Fork of the Yuba River; parts of the North and South Forks of the American River; and parts of the headwater areas in the Mokelumne, Stanislaus and Tuolumne River Basins. Areas in which there was less than about half an inch of direct run-off include all the San Joaquin Valley floor and adjacent foothill areas, the western half of the central Sacramento and all of the lower Sacramento Valley, much of the area immediately tributary to San Francisco Bay, and most of the drainage areas on the eastern Figure 46.--Map showing areas of equal run-off in northern California during floods of December 1937. __ | slopes | of | the | Sier | ra | Neva | da. | Tl | 1e | storm | cove | ered | about | 109, | ,000 | square | |--------|----|-------|------|-----|------|-----|-----|----|-------|------|------|---------|------|------|----------| | miles. | Th | ne a: | real | ext | ent | of | the | ru | n-off | was | appi | roximat | tely | 88 | follows: | | Run-off (inches) | Tributary area (square miles) | | | | | | |------------------|-------------------------------|--|--|--|--|--| | Little or none | 1/3,900 | | | | | | | Less than 1/2 | 56,400 | | | | | | | 1/2 to 4 | 28,300 | | | | | | | 4 to 8 | 16,400 | | | | | | | More than 8 | 3,800 | | | | | | $\frac{1}{1}$ It is assumed that above an altitude of 9,000 feet there was little if any run-off. Of the 56,400 square miles where the direct run-off was less than half an inch, about 35,000 square miles are located in the Central Valley and foothill area tributary to the San Joaquin and Sacramento Rivers and Tulare and Buena Vista Lakes. The question arises: to what extent may this great area be considered as one that will rarely, if ever, contribute large amounts of flood run-off to the San Joaquin and Sacramento Rivers? Local areas may be subject to the cloudburst type of storm with resultant intense run-off from relatively small areas. However, the area would seem to be so located with respect to the Pacific Ocean and mountain ranges as to be more immune to widespread occurrence of heavy rainfall than much of the area in the Coast Ranges and the Sierra Nevada. Moreover, the topographic and edaphic conditions in much of the area are conducive to a relatively high absorptive capacity, at least at the beginning of the rainy season. On the other hand, storms such as those in February 1936 and February 1937 did occur in foothill areas with resultant large flood run-off. During the flood of December 1937, there were 44,700 square miles from which the run-off was between half an inch and 8 inches; of this area, 28,300 square miles had less than 4 inches and 16,400 square miles had between 4 and 8 inches. How subject are these areas to flood run-off greater than took place during December 1937? Consideration should be given especially to the flood-producing potentialities of the areas in which the run-off during the flood of December 1937 was between 4 and 8 inches with a view to determining whether, by reason of their altitude and topography, these areas may be subject to storm precipitation of a magnitude that would produce run-off considerably in excess of that during December 1937. Relatively little is known about the absorptive capacity of much of these areas under different storm conditions, but in general their absorptive capacity under normal conditions is probably less than that of the valley floor, which is composed largely of alluvium. In the absence of specific information to the contrary, it would appear that much of the 16,400 square miles from which there was between 8 and 4 inches run-off during the December storm must be regarded as subject to run-off considerably in excess of the peaks of 1937. During the flood of December 1937, the 9,000-foot contour was about the upper limit of appreciable run-off, but there is considerable evidence that the heavy rain extended above the 9,000-foot altitude in the headwaters of the Tuolumne River, notably in Cherry, Eleanor, and Fall Creek Basins. Matthes states: Owing to low air temperatures all the year round . . . but a small proportion of the snowpack in the Alpine zone is transformed into meltwater Above altitudes of 11,000 to 12,000 feet, according to latitude, melt-water is so scanty that it forms no channel-making streams or streamlets. Above 13,000 feet the snow-fields yield but small trickles that do not reach the valley below. It would appear that the area between altitudes of 9,000 and 11,000 feet may
at times contribute flood run-off to some extent. On the other hand, as discussed herein, the abnormally high temperatures prevailing during the storm of December 1937 had the effect of raising the altitude of the rainfall limit to only about 9,000 feet. The flood-producing potentialities of the high Sierra Nevada offer a field for an interesting study of snow in relation to flood run-off. Because of their high altitudes, many of the snow fields in the Sierra Nevada, especially in the southern part, are apparently not subject to unusually high winter temperatures and to the accompanying warm winds of the Chinook type, which occur in the Pacific northwest and which result in the release of large volumes of water in sharp and violent floods similar to those from rain storms of high intensity. However, the runoff from the higher snow fields of the Sierra Nevada is influenced by the seasonal trends of temperature. The higher spring temperatures, either with or without rain, release large amounts of water which may or may not produce major flood stages in tributaries of the San Joaquin River, depending upon the abnormality of the temperature, but which may accumulate, as during May and June, 1938, in the channel of the lower San Joaquin and result in major flood stages and long continued occupancy of the natural flood plains. ^{6/} Matthes, F. E., Evaporation and runoff from snow in the Alpine zone of our western mountains, Am. Geophys. Union Trans., pt. 3, August 1938, p. 662. If rain falls on snow there is a tendency for some retention, the amount depending on the associated temperatures and the depth of the snow and its water content. However, an analysis of winter and spring floods in the San Joaquin River Basin may show that during long continued periods of rain associated with high temperatures, snow cover, even at the higher altitudes, may constitute a distinct flood hazard. In the basins draining the northern parts of the Sierra Nevada there is relatively less area of high altitude than in the southern basins. Therefore, snow fields on the western slopes tributary to the Sacramento River are subject to higher temperatures and more precipitation in the form of rain, and hence constitute a greater flood hazard than snow fields on higher slopes tributary to the San Joaquin River. Although the rains of December 1937 produced widespread floods of high intensity, a brief analysis indicates that, in many basins, the run-off of some prior floods which were associated with melting snow exceeded the run-off during the December flood, even though the degree of concentration and the momentary peak discharge may have been less. The floods of March 1928 in parts of the Sacramento River basin are an example of this type of flood. The direct run-off in some of the basins, especially of the American and Feather Rivers, was larger than the direct run-off during the flood of December 1937. The flood period in March 1928 was generally longer than that in 1937, and run-off was less concentrated with respect to time. ## Residuals If the run-off and the precipitation records are correct and there was no snow on the ground at the beginning of the storm period, the differences between the run-off and precipitation, herein called residuals, represent the amount of water that was retained in the basin in the form of snow or as surface storage and absorption, or was transpired and evaporated during the flood period. Negative residuals are clearly indicative of errors in basic data. Unusually large or unusually small residuals represent either unusual basin characteristics or possibilities of error in basic data. Generally, the residuals, if properly interpreted, should represent relative measures of the absorptive capacity of the various drainage basins during the December storm. Analysis of the rainfall and run-off values in table 7 discloses only three drainage basins - the North Fork of the Mokelumne River (above Salt Springs Dam), the Bear River (above Pardoe Camp in the Mokelumne River Basin), and Silver Lake outlet (near Kirkwood in the American River Basin) - where negative residuals are indicated. All these basins are at an altitude above 5,000 feet, and the flood run-off may have been augmented by snow on the ground at the beginning of the flood period or affected by inaccuracies in the large storage adjustments that were made to determine the natural run-off. In six other basins upstream from river-measurement stations on Cold Creek near Mokelumne Peak, the South Fork of the Pit River near Likely, Thomas Creek near Paskenta, the South Fork of the Yuba River at Lake Spaulding, Canyon Creek below Bowman Dam, and Twin Lakes outlet near Kirkwood - the residuals are less than 2 inches and possible sources of discrepancies in results are indicated as follows. In three of the basins, large storage adjustments were necessary, and in all basins except Thomas Creek near Paskenta snow melt may have contributed to the flood run-Thomas Creek Basin lies on the eastern slopes of the northern Coast Ranges where there is a decided sparsity of rain gages and where it appears that the isohyetals indicate less storm rainfall than actually occurred. On the other extreme, residuals in four areas upstream from rivermeasurement stations on San Lorenzo River at Big Trees, Campbell Creek at Saratoga, North Fork of Willow Creek at Crane Valley Reservoir, and Lost Creek near Clipper Mills, exceed 12 inches; and the residual in San Lorenzo Creek Basin is nearly 15 inches. The Lost Creek Basin is small and lies mostly below an altitude of 5,000 feet in the Feather River Basin, and there is a possibility that less rain fell in the basin than is indicated by the isohyetals as drawn. For the basin of the North Fork of Willow Creek there was a large adjustment for storage and diversions. The other two basins are on the slopes of the southern Coast Ranges, where it is believed that the positions of the isohyetals are well fixed by supplemental precipitation records. Los Gatos Creek Basin (Santa Clara County), also draining a part of the Coast Ranges, has a high residual of 10.35 inches. It is believed that the direct run-off from these basins has been determined with reasonable accuracy. These high values may be due in part to the highly shattered condition of the underlying bed rock, and to some extent may be indicative of a tendency of areas in the southern Coast Ranges, as well as in much of the semidesert and foothill areas of the southern Central Valley, to absorb large quantities of water, at least during the first period of heavy rains in the early winter. This view seems to be supported in part by the fact that residuals in excess of 8 inches are indicated in the basins, in addition to those already named, upstream from gaging stations on Uvas Creek near Morgan Hill, Stevens Creek near Cupertino, Guadalupe Creek at San Jose, and Arroyo Seco near Soledad, all in the Coast Ranges, and for parts of the Tule, Mokelumne, Kaweah, and Fresno River Basins, tributary to the southern part of the Central Valley. all these areas, the precipitation was generally in excess of 10 inches, and the residual values indicated in table 7 may approach the maximum capacity of these areas to absorb water under conditions similar to those prevailing during the storm of December 1937. During the period December 9 to 12 the residuals were more a measure of total rainfall than of infiltration capacity in parts of the Salinas, San Francisquito, Guadalupe, Coyote, Alameda, Lower Kern, Los Gatos (near Coalinga), lower San Joaquin, Chowchilla, Bear, Orestimba, Lower Tuolumne, Stanislaus, Calaveras, and lower Mokelumne Basins. Considering the basins in the northern part of the Central Valley and in the northern Coast Range, it is evident that during the December storm, at least, their absorptive capacity was materially less than that in the southern basins described. In the upper Sacramento, Pit, McCloud, Putah, Elder, Stony, Cache, Eel, Shasta, and Trinity Basins, the residuals are consistently less than 5.0 inches. It has been pointed out in the discussion of antecedent rainfall that during November 1937, there was generally in relation to normal an excess of rain in the northern part of the area and a deficiency in the southern part. To antecedent conditions may therefore be ascribed some and perhaps a major part of the differences in the absorptive capacities as measured by the residuals, except in basins where lava formations are a major influence. Interpretation of the residuals for basins in the higher parts of the Sierra Nevada is uncertain because of snow and relatively sparse rainfall data. In parts of the upper Kings, San Joaquin, Tuolumne, Feather, Yuba, and American River Basins residuals of 6 to 8 inches are indicated. However, as shown in table 7 the residuals for the larger number of basins range between 4 and 6 inches. In the absence of other information, it may be concluded that the average retention in much of the higher Sierra country was between 4 and 6 inches during the flood period in December, and that, other things being equal, residuals of less than 4 to 6 inches may indicate contributions to run-off from snow on the ground at the beginning of the storm period, and higher residuals may indicate either an over-estimate of the rainfall or retention of water in the form of snow on the ground at the end of the period studied. It may be of interest to point out that during the storm of March 9 to 22, 1936, residuals of less than 3 inches were indicated for nearly all river basins in Virginia, Maryland, Pennsylvania, New York, and New England. For the storm of December 1937 in California residuals as small as 3 inches are the exception, not the rule. # Comparison of rainfall and run-off conditions during floods of record A study has been made of the rainfall and run-off conditions during the highest flocds of record for those basins in which there is no large
artificial storage, for the purpose of comparison with conditions prior to and during the December flood. The study is of preliminary character and largely qualitative rather than quantitative. Instead of preparing a detailed rainfall map for each of the storms which have resulted in the major floods herein considered, the precipitation data concerning major floods were assembled for all available rainfall stations and ratios were determined between the precipitation during the storm of December 1937, used as a standard, and the previous or subsequent large storms. The results of these comparisons are shown in table 9, which includes symbols and explanatory footnotes to classify the characteristics of the precipitation. A more detailed explanation of some of the symbols than appears in the table follows. When the precipitation was within 10 percent of that which occurred during the storm of December 1937 the symbol (c) is used. When the precipitation was within 10 to 25 percent, plus or minus, of that of December 1937 the symbol (b) is used to signify that the difference was plus and (d) to signify that the difference was minus. In a similar manner the symbol (a) indicates that the precipitation was more than 25 percent greater than that which occurred during the December storm, and (e) that the precipitation was more than 25 percent smaller. The symbol (k) is used to indicate that there was substantial contribution of melting snow to the flood run-off, and symbol (1) to indicate small contributions. When there was an accumulation of snow during the storm period the symbol (n) indicates light accumulation and symbol (o) heavy accumulation. Most of the storms analyzed were apparently of longer duration than the storm of December 1937. When the duration was #### RAINFALL AND RUN-OFF STUDIES Table 9 .-- Comparison of floods of December 1937 with other floods. for unregulated streams | | TOT UIL-BUIR | DOG BOLGAME | <u> </u> | | | | |---|---|------------------------------|----------------------------|-------------------------------------|-------------------|------------------------| | Stream and point of | Date of | Momen
peak di
(second | scharge | Direct r
for
storm p
(inch | Re- | | | measurement | other flood | Flood of
December
1937 | Other
flood | Flood of
December
1937 | Other
flood | marks* | | Salinas River Basin | | | | | | | | Salinas River near Santa
Margarita | Feb.11,1938 | 3,550 | 11,000 | 0.5 | 2.5 | ch | | Salinas River near Spreckels
San Antonio River at Pleyto
Arroyo Seco near Soledad | Feb.12,1938
Feb.11,1938
Feb.21,1917 | 13,400
6,100
13,400 | 75,000
10,700
22,000 | .25
.9
1.75 | 1.8
3.0
4.0 | bh
bh
dh | | Pajaro River Basin | | | | | | | | Uvas Creek near Morgan Hill | Dec.27,1931 | 8,630 | 4,340 | 8.9 | 5.9 | eg | | San Lorenzo River Basin | | | | | | | | San Lorenzo River at Big Trees | Jan.31,1938 | 5,590 | 12,000 | 2.25 | 5.25 | eh | | Guadalupe Creek Basin | | | | | | | | Los Gatos Creek at Los Gatos
Campbell Creek at Saratoga | Feb.13,1937
Feb.13,1937 | 4,800
534 | 5,500
910 | 4.15
2.35 | 2.6 | eh
eh | | Kern River Basin | | | | | | | | South Fork of Kern River near | Mar.2,1938 | 1,260 | 3,450 | .15 | .3 | eh,oi | | Onyx
South Fork of Kern River at
Isabella | Feb.7,1937 | 1,140 | 4,100 | .1 | .2 | eh,k | | Tulare Lake Basin | | | | | | | | Tule River near Porterville
South Fork of Tule River
near Success | Feb.13,1936
Feb.6,1937 | 11,3 00
1,060 | 12,500
3,370 | 1.1
.35 | 1.3 | ch,l
eh,k | | Kaweah River near Three Rivers
North Fork of Kaweah River
at Kaweah | Feb. 6,1937
Jan. 25,1914 | 33,300
8,290 | 18,900
7,400 | 1.85
1.6 | 1.6 | eh,ki
ch,oi | | Kings River above North Fork
Kings River at Piedra
Los Gatos Creek near Coalinga | Feb. 6,1937
Jan. 25,1914
Feb. 11,1938 | 42,000
80,000
1,530 | 13,400
59,700
4,520 | 1.1
1.5
.15 | .6
1.45
.6 | eh,ci
bh,ci
ch,m | | San Joaquin River Basin | | | | | | | | Bear Creek near Vermilion
Valley | July 21,1936 | 634 | 1,600 | .4 5 | .7 | eh,k | | Mono Oreek near Vermilion
Valley | June 2,1938 | 389 | 1,760 | .4 | 4.8 | h,ki | | Pitman Creek below Tamarack
Creek | May 13,1937 | 2,320 | 885 | 2.35 | .25 | hl | | Fine Gold Creek near Friant | Mar.12,1938 | 4,900 | 10,300 | 1.05 | 2.4 | eh,li | | Fresno River Basin | | | | | | | | Fresno River near Knowles | Mar.12,1938 | 3,380 | 7,630 | .75 | 2.3 | eh,li | | Chowchilla River Basin | | | | | | | | Chowchilla River at Buchanan dam site | Mar.2,1938 | 7,020 | 15,000 | . 6 5 | | dh,li | | Merced River Basin | | | | | | | | Merced River at Happy Isles
Bridge, near Yosemite | May 28,1919 | 10,600 | 3,800 | 2.0 | 3.6 | eh,ki | | Merced River at Pohono Bridge,
near Yosemite | June 5,1922 | 22,000 | 6,370 | 3. 55 | 4.45 | h,ki | | Merced River at Kittridge
Tenaya Creek near Yosemite | Feb.6,1937
May 28,1919 | 59,000
5,550 | 33,200
1,730 | 2.25
4.95 | 1.65
2.05 | dh,ki
eh,ki | ^{*} Remarks refer to amount of water available for run-off during other flood as compared with amount available during flood of December 1937. Key letters explained below: below: a Much more precipitation. b Slightly more precipitation. c Precipitation about same. d Slightly less precipitation. e Much less precipitation. f Short storm. p Prolonged storm. h Large amount of antecedent precipitation. t At high altitudes. j At low altitudes. k Large snow contribution. Small snow contribution. No snow contribution. Light snow accumulation. Heavy snow accumulation. Table 9.--Comparison of floods of December 1937 with other floods, for unregulated streams--Continued | for u | nregulated st | reamscon | tinued | | | | |---|--|-------------------------------|---------------------------|------------------------------|----------------------|--------------------------| | Stream and point of | Date of | Moment
peak dis
(second | charge | Direct r
for
storm p | eriod | Re- | | measurement | other flood | Flood of
December
1937 | Other
flood | Flood of
December
1937 | Other
flood | marks* | | San Joaquin River Basin Oon. | | | | | | | | Orestimba Creek Basin | | | | | | | | Orestimba Creek near Newman | Feb.8,1932 | 2,040 | 3,440 | 0.4 | 1.0 | eh,li | | Tuolumne River Basin | , | , | | | | | | Falls Creek near Hetch Hetchy
Cherry Creek near Hetch Hetchy
South Fork of Tuolumne River | Mar.25,1928
June 16,1937
Apr.8,1935 | 6,300
18,100
6,950 | 1,740
7,750
2,850 | 6.75
9.05
1.9 | 3.65
2.95
1.1 | ch,ni
e,li
ejh,ni | | near Cakland Recreation Camp
Middle Tuolumne River near | May 28,1919 | 2,910 | 1,330 | 1.3 | .45 | e,li | | Buck Meadows | • | | | 1.0 | 5.65 | ah | | Woods Creek near Jacksonville | Feb.9,1938 | 5,500 | 13,500 | 1.0 | 3.65 | an | | Calaveras River Basin Cosgrove Creek near Valley | Feb.22,1936 | 288 | 2,600 | .25 | 3.6 | agh,m | | Springs | 100,22,1000 | | 2,000 | •20 | | -3-,- | | Mokelumne River Basin | | | | | 1 | | | Cold Creek near Mokelumne Peak
Middle Fork of Mokelumne | Mar.25,1928
Jan.23,1914 | 4,100
1,460 | 3,000
2,550 | 7.35
.8 | 6.45
4.05 | aj,oi
ah,li | | River at West Point
South Fork of Mokelumne River | Feb.22,1936 | 1,810 | 3,600 | . 85 | 3.0 | agh,ni | | near West Point
Sutter Oreck near Sutter Creck
North Fork of Oosumnes River | Feb.22,1936
Mar.25,1928 | 575
3,880 | 3,900
7,600 | • 4 5
• 9 | 3.25
4.15 | agh,m
aj,ki | | near El Dorado
Cosumnes River at Michigan Bar | Feb. 6,1925 | 9,000 | 23,800 | .8 | 2.1 | ch, ki | | Sacramento River Basin | | | | | | | | Sacramento River at Antler | Mar.26,1928 | 24,900 | 34,000 | 4.45 | 4.25 | e,1 1 | | Pit River Basin | | | | | | | | Hat Creek near Hat Creek
McCloud River near McCloud
McCloud River at Baird | June 16,1937
Feb.22,1936
Feb.25,1917 | 2,500
4,600
32,200 | 450
2,760
27,600 | .65
1.0
3.15 | .05
.4
2.75 | e,li
cg,oi
c,lj,ni | | Mill Oreek Basin | | | | | | | | Mill Creek near Los Molinos | Dec.15,1929 | 23,000 | 6,00 0 | 6.8 | 3.2 | ai | | Elder Oreek Basin | | | } | | ! | | | Elder Creek near Henleyville | Jan.1,1934 | 10,700 | 6,300 | 2.75 | .7 | cj,01 | | Thomas Creek Basin | | | | | | | | Thomas Creek at Paskenta | Mar.26,1928 | 16,500 | 16,600 | 5.05 | 4.4 | e,li | | Chico Oreek Basin | l | | | | | | | Chico Oreek near Chico | Feb.21,1936 | 8,260 | 4,940 | 6.75 | 3.6 | cg,oi | | Feather River Basin | | | | | | | | Indian Creek near Clipper Mills | Mar.19,1907 | 11,500 | 11,700 | 1.65 | 2.6 | ag,k | | Spanish Creek at Keddie
Grizzly Creek near Storrie
Middle Fork of Feather River | Mar.26,1928
Feb.21,1936
Mar.26,1928 | 11,500
1,570
93,000 | 11,000
1,000
90,000 | 4.1
12.5
4.35 | 3.85
4.95
5.8 | c
cg,oi
c,ki | | at Bidwell Bar
South Fork of Feather River | Mar.26,1928 | 17,300 | 15,200 | 7.85 | 11.05 | a,ki | | at Enterprise Lost Creek near Clipper Mills Oregon Creek near North Juan North Fork of Yuba River | Mar.26,1928
Mar.25,1928 | 3,380
2,750 | 2,900
4,000 | 6.2
3.75
5.0 | 9.4
10.65
5.55 | ai,li
a,li | | near Sierra City | Mar.25,1928 | 9,800 | 5,920 | į. | 1 | aj,li | | Deer Creek near Smartville | Feb. 4,1937 | 10,800 | 7,520 | 4.95 | 4.45 | d,kj | ^{*} Remarks refer to amount of water available for run-off during other flood as compared with amount available during flood of December 1937. Key letters explained below: below: a Much more precipitation. b Slightly more precipitation. c Precipitation about
same. d Slightly less precipitation. e Much less precipitation. f Short storm. prolonged storm. l Small snow contribution. Large amount of ante-m No snow contribution. cedent precipitation. thigh altitudes. j At low altitudes. Table 9.--Comparison of floods of December 1937 with other floods, for unregulated streams--Continued | Stream and point of | Date of | Momentary
peak discharge
(second-feet) | | Direct m
for
storm po
(inche | Re- | | |---|---|--|--|---------------------------------------|------------------------------|--| | measurement | other flood | Flood of
December
1937 | Other
flood | Flood of
December
1937 | Other
flood | merks* | | Sacramento River Basin Con. | | | | | | | | American River Basin | | | | | | | | Alder Creek near Whitehall
Plum Creek near Riverton
Silver Creek at Union Valley
Silver Creek near Placerville
South Fork of Silver Creek
near Ice House | Mar.25,1928
Mar.25,1928
Mar.25,1928
Mar.25,1928
Mar.26,1928 | 710
315
8,560
14,600
2,200 | 2,060
635
8,050
12,400
1,620 | 2.25
2.0
5.1
4.15
4.25 | 7.15
-
4.55 | aj,oi
aj,k
aj,oi
aj,oi
aj,ni | | Cache Creek Basin | | | | | | | | North Fork of Cache Creek
near Lower Lake | Dec.26,1931 | 16,000 | 11,000 | 4.15 | 2.35 | e,li | | Putah Creek Basin | | | | | | | | Putah Creek near Guenoc
Putah Creek near Winters | Mar.10,1904
Feb.4,1937 | 24,100
39,200 | 24,600
41,100 | 9.7
3.7 | 8.85
2.0 | a - | | Napa River Basin | | i | | | | | | Conn Creek near St. Helena | Feb. 4,1937 | 2,660 | 4,600 | 1.95 | 1.5 | a | | Klamath River Basin | | | | | | | | Salmon River at Somesbar
Trinity River at Lewiston
Trinity River near Burnt Ranch
Trinity River near Hoopa | Jan.14,1936
Nov.30,1926
Jan.15,1936
Dec.31,1913 | 27,000
37,000
71,800
105,000 | 21,600
31,900
31,000
89,000 | 3.55
4.15
3.65
3.75 | 3.55
4.55
1.75
4.55 | ag,oi
ag,m
ag,oi
ag,l | | Smith River Basin | | | | | | | | Smith River near Crescent City | Apr.13,1937 | 78,900 | 70,100 | - | 9.1 | đ | | The Great Basin | | | | | | | | Owens Lake Basin | | | | | | | | Owens River near Round Valley
Rock Oreek at Sherwin Hill,
near Bishop | June 30,1907
June 17,1927 | 1,560
115 | 1,190
162 | .2
.15 | •3
•5 | ki
e,ki | | Pine Creek at division box,
near Bishop | July 21,1936 | 207 | 350 | .25 | .45 | e,ki | ^{*} Remarks refer to amount of water available for run-off during other flood as compared with amount available during flood of December 1937. Key letters explained below: a Much more precipitation. b Slightly more precipitation. c Precipitation about same. d Slightly less precipitation. e Much less precipitation. f Short storm. g Prolonged storm. h Large amount of antecedent precipitation. i At high altitudes. k Large snow contribution. Small snow contribution. n No snow contribution. n Light snow accumulation. b Heavy snow accumulation. much longer the symbol (g) is used, and where shorter the symbol (f). If no indicating time length is given it may be inferred that the duration was somewhat longer than for the storm of December 1937. The amount of antecedent rainfall seems to be a very influential factor in California floods. The great majority of floods which exceeded that of December 1937 were preceded by more precipitation, although the actual flood-producing precipitation may have been less. Some of the earlier maxima are not based on recording-gage records and the accuracy of the momentary peaks may not approach that of the more recent records. Analysis indicates that, in six basins where apparently no snow was involved, storms of less rainfall produced larger peaks than were recorded during December 1937. These basins drain parts of the Coast Ranges and are upstream from gaging stations located on Arroyo Seco near Soledad, the San Lorenzo River at Big Trees, Los Gatos Creek at Los Gatos, Campbell Creek at Saratoga, Putah Creek near Winters, and Conn Creek near St. Helena. All the highest peaks occurred later in the rainy season than the flood of December 1937 and were preceded by much more precipitation. On Arroyo Seco and the San Lorenzo River the maximum peaks were accompanied also by a greater total direct run-off than occurred during December 1937. At the other four gaging stations the total direct run-off associated with the storm of February 1937 was less than in December 1937. If floods are considered in basins where snow was involved, storms of less rainfall produced higher peaks than in December 1937 in 19 basins, and produced more direct run-off in 12 basins. In nearly all of these floods there was more antecedent precipitation and the storm period was longer than in December 1937. In general it may be said that, with the exception of a few floods due wholly or primarily to melting snow, the floods that exceeded those of December 1937 were associated with storms that were more prolonged or that had more antecedent precipitation. In comparison with floods of the eastern part of the United States, it seems evident that in semi-arid regions the available absorptive capacity of the basin at the time of the flood may be a major determining influence, whereas in more humid regions the available absorptive capacity is likely to be subject to less variation due to regularly recurring rainfalls and the maximum floods are associated very commonly with maximum storm precipitation. ### Run-off characteristics In the area covered by this report there are approximately 250 river-measurement stations at which continuous records of stage and discharge are obtained. However, as a result of artificial storage for irrigation, power, municipal water supplies, and flood prevention, and of diversions of water upstream from some of the gaging stations, the observed discharge represents natural flow conditions at only about 81 river-measurement stations. The hydrographs of the flow at these 81 stations have been analyzed to show the characteristics of the natural run-off during the floods of December 1937. Where groups of basins had similar run-off characteristics, it has been assumed that some general deductions could be drawn. An important characteristic of flood run-off is the degree to which it is concentrated with respect to time. For basin-wide storms not associated with snow, Sherman presented the idea that surface run-off from rainfalls occurring within the same time interval will produce similar hydrographs whose ordinates will very with the volume of surface run-off. The studies by Bernard, Hoyt. Snyder, the Corps of Engineers, U. S. Army, and others, have substantiated the general idea. It would appear that if, during an isolated storm such as occurred during December 1937, the storm characteristics were similar over the affected area, the degree to which the run-off was concentrated with respect to time may be related largely to inherent basin characteristics, except in those basins where snow was involved. centration is usually evaluated in the form of a ratio between discharge for a short interval of time and discharge for a relatively long interval of time. Some investigators have chosen the ratio between the average discharge for the calendar day of greatest flow and the average discharge for the period of flood run-off (both computed above a base representing contribution from ground water and surface run-off from antecedent precipitation). Others have used the ratio between momentary peak discharge and discharge for the highest calendar day (with or without ^{7/} Sherman, L. K., Stream flow from rainfall by the unit graph method: Eng. News-Record, vol. 108, pp. 500-501, 1932. ^{8/} Bernard, M. M., An approach to determinate stream flow: Am. Soc. Civil Eng. Trans., vol. 100, pp. 347-362, 1935. ^{9/} Hoyt, W. G. and others, Studies of relations of rainfall and runoff in the United States: U. S. Geol. Survey Water-Supply Paper 772, 1936. ¹⁰/ Snyder, F. F., Synthetic unit-graphs: Am. Geophys. Union Trans., pp. 447-454, 1938. correction for ground-water contribution). It may be readily appreciated that any ratio involving the calendar day is not desirable because it is only by accident that the average discharge for the highest calendar day will coincide with that for the maximum 24-hour discharge. In this report two separate measures of the concentration are used. The first is the ratio between the run-off during the 24 hours of greatest discharge and the total direct run-off during the storm period. This ratio is listed in table 8, column 4. The second ratio computed is that between the momentary peak discharge and the maximum 24-hour discharge. This ratio is listed in table 8, column 6. For the 81 unregulated streams listed in table 8 for which complete data are available, the ratio between the run-off during the 24 hours of greatest discharge and the total direct run-off during the storm period will be discussed first. It is realized that, because of the relatively small size of many of the basins and the extreme flashiness of the run-off, the 24-hour period is too long for any except very general comperisons. As indicated in table 8, column 4, in 12 of the basins less than 40 percent of the total run-off occurred during the 24 hours of greatest discharge. In 14 other basins the ratios of concentration were between 40 and 49 percent. In 33 basins, the largest number for any one group, between 50 and 59 percent of the total run-off occurred during a 24-hour interval. In 11 basins, ratios were between 60 and 69 percent,
and in only 10 basins were the ratios 70 percent or more. An examination of the grouping of the stations with respect to the degree of concentration of the flood run-off indicates that in general those basins in which less than 50 percent of the total direct run-off occurred during 24 hours fall into two groups. One group, including the upper Kern River, Bear, Mono, Indian, Cherry, and Silver Creeks, and the Middle Feather River drains parts of the high Sierras where melting snow may have contributed to the run-off. The other group includes some streams in the Klamath and upper Sacramento River Basins where there was but little contribution to the run-off from melting snow. Basins in which there was an unusually high concentration of flood run-off with respect to time - that is, in which 70 percent or more of the total run-off occurred during a 24-hour period - are located principally in the semi-arid and lower foothill areas where the stream flow is not well sustained and the flood run-off takes place following periods of high rainfall intensity as a sudden and flashy peak of relatively small volume but with a high maximum rate. Such basins include the areas upstream from the river-measurement stations on Orestimba Creek, Los Gatos Creek near Coalinga, the Salinas River near Santa Margarita, Woods Creek, Fine Gold Creek, Cottonwood Creek, Big Sandy Creek, Bear Creek near Planada, Mariposa Creek, and the South Fork of the Tuolumne River. The basins seem to group between these limits with some degree of consistency. Those that drain the upper foothills, including the Fresno, Chowchilla, lower Kings, Middle Tuolumne, and others, had concentration ratios of 60 to 69 percent. The largest group includes basins situated largely on the higher slopes of the Sierra Nevada where between 50 and 59 percent of the total run-off occurred during a 24-hour period. In many of these basins there may have been snow on the ground, but the effect was apparently not such as to produce a low concentration ratio. Salinas River near Santa Margarita, Los Gatos Creek near Coalinga, Cottonwood Creek near Friant, and Orestimba Creek near Newman show particularly high concentration ratios. In view of the large number of basins where natural run-off characteristics could not be determined because of regulation, the relations indicated in table 8, column 4, are subject to modification on a basis of detailed studies of other floods and through the use of time intervals shorter than 24 hours. In the area studied, most of the basins with natural flow conditions are small and have relatively little channel storage. Flood run-off appears at the river-measurement stations soon after the time when rainfall intensity exceeds the infiltration capacity, and crest stages occur almost simultaneously over the individual basins. This is in contrast to many large river systems where wide channels and overflow areas provide channel storage which retards and reduces the flood crest. In 68 of the 81 basins in table 8 the momentary peak stages were on December 11, and their times were about equally divided between forenoon and afternoon. In nine basins, the peaks were on December 10, seven being late in the afternoon or at night. On four streams, the peaks were on December 12. During the late afternoon and night of December 10, there were peak stages in the northern part of the Sacramento River Basin. During the morning of December 11, there were peak stages throughout the northern Sierra Nevadas and areas near San Francisco Bay. In the southern Sierra Nevadas, in general, peak stages were reached during the afternoon and evening of December 11. The times of occurrence of the crest stages may be indicative of the progress of the most intense part of the storm, when allowance is made for the elapsed time between the falling of the rain and its observed appearance as run-off. It should not be overlooked that because of antecedent precipitation, there would be a tendency for the run-off to be earlier in the northern part of the area than in the southern part, and this may be reflected in the later occurrence of peak stages in much of the San Joaquin River Basin. At many of the stations there were two peaks, but generally the second peak reached the higher stage. With time of occurrence of the maximum peak stages so nearly simultaneous, no correlation with basin characteristics has been attempted. ## Characteristics of peak discharge In connection with the study of the magnitude and frequency of floods in the United States, the Advisory Committee on Flood Protection Data, appointed by the American Society of Civil Engineers, suggested that significant and valuable information would be developed by investigating the magnitude of the maximum 24-hour flows, independent of coincidence with the calendar day, and by determining the relation between the maximum 24-hour flow and the momentary peak discharge. In that study 690 flood events were tabulated, but the data did not respond to general analysis. Nevertheless, it was suggested that "not only the seasonal influence but also the wide variety of soil moisture, directions of storm movement, duration and distribution of rainfall on a given river system, influence of thaws, and shape of drainage basin may be reflected in the relative values". The influences upon the shape of the flood crest, as outlined above, may be classified as follows: first, those that relate to the particular meteorologic and hydrologic conditions attending a specific storm, and second, those that are peculiar to each basin. In table 4 (see pp. 288-298) there are given in second-feet the momentary peak discharge and the maximum 24-hour average discharge, independent of the calendar day. In table 8, column 6, (see pp. 321-324) is shown the ratio between momentary peak discharge and the maximum 24-hour average discharge for 81 unregulated streams. These ratios range ^{11/} Jarvis, C. S., and others, Floods in the United States magnitude and frequency: U. S. Geol. Survey Water-Supply Paper 771, 1936. ^{12/} Idem, p. 94. all the way from 105 percent for Indian Creek at Crescent Mills, in the Feather River Basin, influenced by channel storage, to 409 percent for Bear Creek near Planada with little, if any, channel storage. Ten basins had ratios of less than 125 percent, and 20 basins had ratios exceeding 200 percent. The largest grouping had ratios between 125 and 200 percent. As between basins where the discharge for the 24 hours of greatest flow was only slightly less than the momentary peak discharge and basins where the momentary peak discharge was between two and three times greater than the maximum 24-hour average discharge, differences in basin characteristics are, in general, pronounced. Among the large number of basins where the momentary peak was from 125 to 200 percent of the maximum 24-hour average discharge, correlation with basin characteristics is difficult. Snow was involved in many of the basins that fall in this grouping, and delayed run-off therefrom probably had an effect on the ratio. In general, low ratios prevail in those basins in which there were known to be large amounts of channel storage, and storage in swamps and lakes, or where lava is present as in the Feather, Klamath, and Pit River Basins. High ratios are indicated in much of the semi-arid and foothill areas where flash floods of short duration follow closely periods of heavy rainfall intensity, with little flow prior to the beginning of the sharp flood rise and rapid recession following the peak. The range in amount of total direct run-off from unregulated streams is from 0.05 inch on Cottonwood Creek to 12.5 inches on Grizzly Creek. Cottonwood Creek is a small tributary of the San Joaquin River lying wholly in the low foothill area where precipitation was light, the antecedent period was dry, and the absorptive capacity of a large part of the basin was probably not reached. Grizzly Creek is a high Sierra basin in a region where the rainfall was heavy, the antecedent period was wet, and the run-off was augmented by the melting of snow which was already on the ground at the beginning of the storm. The total direct run-off for each of the river-measurement stations listed in table 7 (see pp. 311-316) has been plotted, as shown in figure 45 (see p. 319), and the scattered points are evidence of the great variety of conditions that were in effect on the different stream basins. Cottonwood Creek and Grizzly Creek, cited in the preceding paragraph, represent opposite extremes. It should also be kept in mind that Cottonwood Creek and Grizzly Creek Basins are sufficiently small and compact to be subject to practically uniform conditions over their 1000M2 0-39-23 respective areas. On the contrary, most of the basins, as mentioned elsewhere in this report, are subject to great variations in altitude, precipitation, temperature, cover, gradient, and soil, so that run-off is the resultant of many variable influences. As also stated previously, analyses of the run-off of major floods in the central and eastern parts of the United States indicate that the direct run-off of such floods has rarely exceeded 10 inches, and has generally been between 8 and 10 inches. Figure 45 seems to indicate that for the floods here studied many of the results conform more or less closely to these limits. The method of plotting results used in figure 45 disregards basin differences and, like some other studies in this report, produces results that have a composite character. The method has the advantage of showing actual and natural behavior of stream flow. It may be that detailed analysis of the long-time rainfall and run-off records by large and small basins will show run-off characteristics more comprehensively, and perhaps more accurately for extensive areas, than can be shown by the synthetic development of rainfall-run-off experiences on relatively small experimental areas: # Basin
characteristics In this section neighboring stream basins have been grouped for convenience in description and in discussion of rainfall and run-off. The grouping, and the order of discussion, are not exactly the same as used in the annual water-supply papers of the Geological Survey but are most suitable to a study of the hydrology associated with the storm of December 1937. The word "basin" is used at many places in this report to refer to the area upstream from the gaging station at which the run-off is measured. Therefore, under this usage the reference is to the entire basin of any given stream only when the gaging station is located near the mouth. Few basins in California are subject to uniform conditions over their whole areas. On the contrary, most basins possess widely varying altitudes and stream gradients, and cross different zones of precipitation, temperature, cover, and soil, so that the run-off is the resultant of the action of many variable influences. Key maps (figs. 47 to 70) show the relative location of each group of basins. A brief description is included for each basin for which complete run-off data are available in order to give the reader a general idea of the shape, size, altitude, slope, and geologic formation. Basins for which run-off data are incomplete are not described. It is recognized that the nature and extent of forest and other vegetative cover is one factor in the relation between rainfall and run-off. As the stream basins show great variation in this feature it is considered beyond the scope of this report to describe cover conditions in the individual basins or to make a study of the probable effect upon run-off. Streams in the area covered by this report may be classified approximately into four groups in accordance with different hydrologic characteristics. Such a classification can be of only the most general nature because, as explained previously, most California streams and their drainage basins are subject to great variations in climate, topography, and geology. The examples given are considered typical. Many streams contain characteristics of two or more groups and no attempt has been made to put every stream arbitrarily into some group. ## High Sierra type A stream may be said to have characteristics of a "typical High Sierra stream" when it has its source in long-lived or perpetual snow banks, or glaciers, near the crest of the Sierra Nevada, and when a large proportion of the precipitation over its basin accumulates in the form of snow. As a result it will be a perennial stream even though its lower reaches may be in foothill or valley areas that receive no rain from May to October. Its run-off will depend to a large extent upon the depth and water content of the snow pack and upon the rapidity with which the snow melts. The discharge hydrograph will be characterized by a diurnal fluctuation that will make periodic appearances in March and will usually become continuous in April. The diurnal variation will increase in amplitude until the peak of the snow run-off is reached in late May or June. At that time the discharge corresponding to the warmest part of the day may be two or three times the discharge at the low point corresponding to the night period when the least melting occurs. After that time the fluctuation gradually decreases. A typical High Sierra stream may be subject to flood run-off at any time from November to June, owing to storms such as those of March 1928 or December 1937. Occasionally summer thunder storms, which are common to the High Sierra from June to August, will cover sufficient area and be of long enough duration to cause a very large peak discharge on one or more tributaries. In discussing and comparing discharge and runoff from High Sierra streams it is important to know the distribution of the drainage area upstream from the river-measurement station with respect to altitude. A tributary that has a basin wholly above 7,000 feet will obviously have a different type of discharge than the main stream which is normally measured at the base of the foothills. The maximum 24-hour average discharge for the tributary would occur during the time of greatest snow run-off. That for the main stream would more likely be due to heavy rainfall plus snow melt at lower altitudes. When rivers such as the San Joaquin are classified as High Sierra streams it is understood that they are considered from a point upstream from man-made works that may change their nature. Rivers that may be considered to belong to the High Sierra group are the Kaweah, Kings, San Joaquin, Merced, Tuolumne, Stanislaus, Mokelumne, American, and probably the Feather and Yuba. The Kern River at the extreme south end of the Sierras has distinctive characteristics but is also one of this group. On the east side of the Sierra Nevada, the group includes such rivers as the Truckee, Carson, Walker, and Owens, although they are in a region of much less precipitation than the rivers on the west side. Headwater tributaries of all the streams named would also belong to the group. ### Midslope type Streams of this type are those that head moderately high in the Sierra Nevada, but whose basins have relatively small percentages of their areas at high altitudes and therefore do not accumulate a snow pack that lasts until summer. They may show very large daily fluctuations during April and May when the snow at lower elevations is melting fast. Streams in this group would ordinarily have both their highest momentary peaks and maximum 24-hour average discharge caused by heavy rain storms augmented by some melting snow. Their summer flow may be very low and may even become zero in the lower reaches during a dry season. Streams that may be considered to belong to this group are the Tule, South Fork of the Tule, Fresno, Cosumnes, North Fork of the Cosumnes, West Branch of the Feather, and Bear Rivers, also Plum, Alder, and Spanish Creeks. Mill Creek and Deer Creek (near Vina) come nearer to this type than to any other, although they are at the north end of the Sierra Nevada and their summer flow is relatively large owing to perennial springs and underground storage in lava fields. #### Foothill type In this group are streams that are usually torrential in character and intermittent and that depend almost entirely on rain for their runoff. Their basins are in semi-arid regions on which no rain may fall from May to October, or even for longer periods, and the streams may have no surface flow for many months in some years. The slopes of the basins are flatter than those in the preceding groups, and run-off is largely dependent upon the absorptive condition of the soil of the basin, which in turn may be determined largely by the amount of recent antecedent rainfall. Streams of this type are: the Salinas River and its tributaries, Uvas Creek, Los Gatos Creek (near Coalinga), Fine Gold Creek, the Chowchilla River, Orestimba Creek, Woods Creek, Cosgrove Creek, Sutter Creek, Elder Creek, North Fork of Cache Creek, Putah Creek, and Conn Creek. ### Miscellaneous group The fourth group, denoted the miscellaneous group, is not marked by common characteristics, to any great extent, but constitutes a classification for streams that fall outside the preceding three groups. It includes streams that originate around Mount Shasta or in the Siskiyou and Klamath mountains and in the Coast Ranges between the Smith River on the north and San Francisco Bay on the south. The Trinity and Salmon Rivers, in that area, have many characteristics of the High Sierra type but are in a region of considerably greater rainfall. The fourth group also includes the short coastal streams south of San Francisco Bay, originating on the westernmost slope of the Coast Ranges. San Lorenzo River (Santa Cruz County) is the only one in that area discussed in this report. #### Southern Pacific basins Topographically the Salinas Basin is a long narrow valley (fig. 47), walled in by steep mountain slopes which have been greatly eroded and Figure 47.--Key map showing location of southern Pacific basins: (a) Salinas River, (b) San Lorenzo River, (c) Uvas Creek. dissected by stream action. There is a broad mesa or elevated plain along the southeast side. The crests of the encircling mountains range in altitude from 2,500 to 4,000 feet above sea level. The Salinas River flows about 150 miles northwestward and for most of the distance is in a broad, flat, alluvial valley. Most of the water comes from the Arroyo Seco and the San Antonio and Nacimiento Rivers, on the west. San Lorenzo Creek and the Estrella River, on the east, are intermittent streams that carry extremely heavy loads of sediments during flashy floods. Soda Lake Basin does not drain into the Salinas River. The base gaging station is near Spreckels, a few miles upstream from the mouth, at an altitude of about 50 feet above sea level. The Salinas River is of the foothill type of stream, as described in the introduction to this section. The basin is composed of a wide variety of granitic and sedimentary rocks. Except in the headwater area the bed of the valley is alluvium. Uvas Creek, in the Pajaro Basin, rises on the south side of Loma Prieta Mountain (altitude, 3,800 feet), flows southeastward, and drops in about 10 miles to an altitude of 390 feet at the gaging station. The basin is about one and a half times as long as it is wide and is underlain largely by sandstone, chert, limestone, and serpentine. Uvas Creek is a foothill type of stream. The San Lorenzo River drains a coastal basin about 16 miles long by 8 miles wide, has several large tributaries, is bounded on the west and east by ranges about 2,000 feet high, and flows in a southerly direction through a steep canyon. The basin is underlain by a mixture of greatly shattered sedimentary and granitic formations. The river flows parallel to a fault line. The gaging station is at an altitude of 150 feet. This stream is classified in
the miscellaneous group. It is a perennial stream and is in a region of heavier precipitation than the foothill type. Precipitation is always in the form of rain and is at times torrential. Twenty-nine rainfall stations in the Salinas, San Lorenzo, and Pajaro River Basins and about an equal number in adjacent territory define the lines of equal rainfall with a fair degree of accuracy. The precipitation stations are largely in the valleys, only a few being maintained in the hills where rainfall during the December storm was heaviest. There was no snow on the ground before the storm and no snow fell during it. The observed run-off from all the basins is essentially natural. Except at the Salinas River near Spreckels, above which there are considerable channel storage, flat slopes, and high absorptive capacity, meteorologic conditions were soon reflected at the gaging stations. The direct run-off, in inches, above the various gaging stations was (table 7, see pp. 311-316) 2.25 for the San Lorenzo River, 8.9 for Uvas Creek, 0.5 for the Salinas River near Santa Margarita, 0.9 for the San Antonio River, 1.75 for Arroyo Seco, and 0.25 for the Salinas River near Spreckels. The run-off was generally less than 0.5 inch over the greater part of the Salinas River Basin. San Lorenzo River and Uvas Creek Basins received excessive amounts of rain, but from only the Uvas Creek Basin was the flood run-off unusually high. Indicated residuals between rainfall and run-off range from 2.8 inches in the upper Salinas River Basin to 14.85 inches in the San Lorenzo River Basin. It is probable that in the lower part of the Salinas River Basin there was insufficient rain to utilize or exceed the absorptive capacity of the basin. The ability of the San Lorenzo River Basin to absorb rain during the December storm was apparently very great, as indicated by the large residual. There are no recording precipitation stations in the southern Pacific area. However, the river and creek gage-height graphs show that the storm traveled generally in a southeast direction. The water-stage recorder graphs for Uvas Creek and San Lorenzo River show an initial peak about 6 a.m. on December 10 and the highest peak about 2 a.m. on December 11. The Arroyo Seco had a large inflow into the stream channel on December 10 and the highest peak at 8 a.m. on December 11. The San Antonio River at Pleyto began to flow about noon on December 10 and reached the peak about 4 p.m. on the following day. The Salinas River near Santa Margarita did not begin to rise until 8 a.m. on December 11 and reached its peak about 10 p.m. on the same day. The peak did not pass Spreckels until 10 p.m. on December 12. The ratios of the momentary peak flow to the mean during the 24 hours of highest flow were generally high and ranged from 161 to 192 percent on the smaller basins. On the 4,180 square miles of the Salinas Basin above Spreckels this ratio was only 124 percent. The ratios between the run-off during the 24 hours of highest flow and the total storm run-off ranged from 40 percent for the Salinas Basin as a whole to 90 percent for the 150 square miles upstream from the gaging station near Santa Margarita. The momentary peak discharge and the total direct flood run-off of Uvas Creek greatly exceeded those for the previous maximum flood of record on December 27, 1931. Peaks at other river-measurement stations in the southern Pacific area did not approach record discharges, although the precipitation during the storm of December 1937 was generally as great as or greater than that which occurred during the storms that produced previous maximum peaks of record. However, the previous peaks occurred later in the season when the absorptive capacities were probably much less than at the beginning of the rainy period in December 1937. It appears that if the storm of December 1937 had occurred later in the rainy season, the run-off would have been considerably greater. The precipitation in the storms in January, February, and March 1938 fell upon ground more fully moistened than in December 1937 and, as a consequence, new records for peak discharge and for total direct flood run-off were established for the river-measurement stations on the Salinas River near Santa Margarita and at Spreckels, on the San Antonio River at Pleyto, and on the San Lorenzo River at Big Trees. Los Gatos Creek Basin (near Coalinga) and Orestimba Creek Basin Los Gatos and Orestimba Creeks are short, torrential, intermittent streams which drain the eastern slopes of the Coast Ranges and flow out Figure 48.--Key map showing location of (a) Los Gatos Creek Basin (near Coalinga) and (b) Orestimba Creek Basin. onto alluvial fans on the western side of the San Joaquin Valley. Most of the run-off sinks into these fans. These streams are examples of the foothill type. (See fig. 48 for location.) Los Gatos Creek drains an approximately square area and has three main tributaries that originate on the south slopes of San Benito Mountain. The mountain rises to an altitude of more than 5,000 feet and is composed of serpentine and other intrusive rocks. The three main tributaries of Los Gatos Creek flow through formations of marine sediment for most of the 14 miles above the gaging station, and drop from altitudes of 3,000, 4,000, and 5,000 feet, respectively, down to an altitude of 1,000 feet at the gaging station. Orestimba Creek drains a triangular area which is about 18 miles long and which has a watershed line that follows the crest of the Diablo Range for about 15 miles. The tributary from the north rises at an altitude of about 3,000 feet and the main tributary from the south rises at an altitude of about 2,000 feet, whereas the gaging station is at an altitude of 190 feet. The headwater area is underlain by sedimentary and metamorphic rocks, the midsection lies in marine sediments, and just upstream from the gaging station the channel is cut in alluvium. There are no rainfall stations in either basin and the lines representing equal rainfall in these areas are not well defined. There was no snow on either drainage basin before the storm and none fell during the storm. The observed flow from both streams is not affected by artificial storage. The run-off for both streams (see table 7, pp. 311-316) was very small, being only 0.4 inch for Orestimba Creek and 0.15 inch for Los Gatos Creek. These basins are in an area of low precipitation, and the precipitation during the storm was comparatively light. The differences between rainfall and direct run-off were slightly greater than 4 inches in each basin and probably do not reflect their greatest absorptive capacities. The ratios between the momentary peak flow and the average for the 24 hours of highest flow were very high, reaching 388 percent for Los Gatos Creek, indicating a type of flashy run-off perhaps to be expected from small semi-arid basins where there is no sustained flow. In Orestimba Creek basin the ratio was 171 percent. The ratios between the run-off during the 24 hours of highest flow and the total run-off for the storm were also very high, being 88 and 100 percent on Orestimbs and Los Gatos Creeks, respectively. These ratios were 89 and 87 percent, respectively, before the component figures of the ratios were rounded off to the nearest half-tenth of an inch. Run-off began on both creeks on the morning of December 11 and the peaks were reached about noon on the same day. The momentary peak discharge on Los Gatos Creek exceeded the previous peak of record but was itself greatly exceeded when the rains of the storm of February 11, 1938, fell upon ground previously moistened. The highest records on Orestimba Creek both for momentary peak and total direct run-off occurred in connection with the storm of February 8, 1932. Although the storm of 1932 apparently produced less rainfall than that of 1937, the rainfall from the former fell upon more moist ground and possibly was augmented by melting snow in the higher parts of the basin. ## Kern River Basin The Kern River Basin, the largest stream basin in the Sierra tributary to the San Joaquin Valley, occupies the southeast end of that valley and differs from any of the other tributary basins in that its main axis lies north and south instead of east and west. The basin, which is long and comparatively narrow, lies west of the main Sierra divide, but is east of the secondary parallel crest, called the Great Western Divide, which separates this basin from the basins of the Kaweah and Tule Rivers and the southern foothill streams on the west. (See figure 49.) It is separated from the Kings River Basin on the north by a cross range about 15 miles in length, known as the Kings-Kern Divide. The Kern River and its main tributary, the South Fork, rise in numerous small glacial lakes at the north end of the basin among very high peaks and flow south- Figure 49.--Key map showing location gaging station is at 2,900 of Kern River Basin. ward for many miles. About 70 percent of the basin upstream from Bakersfield is at an altitude of more than 5,000 feet. It is a High Sierra river, although in a region of less precipitation than the High Sierra rivers to the north. The basin of the South Fork of the Kern River upstream from the gaging station near Onyx is about 50 miles long and increases in width southward, from about 6 miles in the headwater area to about 18 miles near the mouth. The headwaters are at an altitude of about 10,500 feet and the gaging station is at 2,900 feet. The basin is charac- terized by low, flat, and irregular hills, separated by meadows. Granitic rocks are predominant, but there are also limestones, slates, and schists in the basin. Between the upper and lower gaging stations, near Onyx and at Isabella, the river flows for 18 miles on alluvium at flat slopes. In this reach the floods are much affected by channel or ground-water storage. This intermediate area drains granitic rocks but the rainfall is normally
low and the contribution to the flow of the river is small. The run-off of the South Fork is much less than that of the main branch, and the peak of the snowmelt normally comes earlier than from the Sierra streams to the north. The part of the basin of the Kern River upstream from the gaging station near Kernville is about 55 miles long and averages about 18 miles in width. From the headwaters in the north, at an altitude of about 13,000 feet, the river flows in an almost straight line southward through a deep canyon, with a steep slope to the gaging station at an altitude of about 3,550 feet. The upper part of the basin is characterized by high glaciated peaks and ridges and by deep canyons. Below this part the basin is underlain by granitic and metamorphic rocks, but the river flows on alluvium for about 10 miles above and below the junction with the South Fork at Isabella. Downstream from Isabella the river again flows through a canyon over granitic rocks, then through marine sediments along the edge of the foothills, and finally through alluvium for the last few miles above the gaging station near Bakersfield, which is at an altitude of about 470 feet. Lines of equal precipitation in the Kerm River Basin have been based on five records in the southern part of the basin and on scattered records in adjoining basins to the east and west, which may not be closely indicative of the precipitation in the headwater areas. As indicated by the isohyetals (see fig. 14, p. 46), the precipitation during the storm period, December 9 to 13, is assumed to have decreased from a total of 12 inches along the upper portions of the higher mountain areas lying between the headwaters of the upper Kern and Kaweah River Basins to about 4 inches along the eastern boundary and to less than 2 inches along the southern part of the basin. There was probably some snow on the ground on December 9 in the headwater areas, but the small total run-off indicates that there was little contribution from melting snow to the flood run-off. An analysis of the direct run-off, as measured at five places within the basin, indicates that practically all of the stream flow at the gaging station on the Kern River near Bakersfield originated in the area above Kernville and in the South Fork of the Kern River above Onyx. These basins have a combined area of nearly 1,400 square miles, of which 95 percent lies above an altitude of 5,000 feet, 70 percent above 7,000 feet, and 33 percent above 9,000 feet. Based on the isohyetals as drawn, the storm precipitation over the drainage area above Kernville averaged 7.8 inches and above Onyx 4.3 inches. The total direct run-off was 0.65 and 0.15 inch, respectively. If it is assumed that the area above 9,000 feet did not contribute direct run-off to the stream channels because the precipitation had the form of snow, the total direct run-off from the contributing areas below 9,000 feet was 1.15 inches above Kernville and 0.2 inch above Onyx. In the absence of exact information as to the precipitation and run-off for the higher altitudes, it seems reasonable to assume that the representative run-off from the area which actually contributed may lie somewhere between 0.05 and 1.15 inches for the basin above Kernville and 0.15 and 0.2 inch for the basin above Onyx. From a study of differences in the measured stream flow, there was apparently little run-off from areas where the total storm precipitation was 5 inches The maximum 24-hour direct run-off from the South Fork of the Kern River above Onyx was 0.05 inch, or 33 percent of the total direct run-off. This relatively low ratio may indicate some run-off from melting snow. The ratio between the momentary peak flow and the mean for the 24 hours of highest flow was 124 percent. The determinations of the magnitude of the precipitation seem consistent insofar as rainfall is concerned. There may have been more precipitation in the headwater areas than is shown by the isohyetals, but if so, it apparently was in the form of snow and did not contribute materially to the flood run-off. The heavy rainfall began to be reflected in the stage of the South Fork of the Kern River near Onyx on the morning of December 10 and high flows continued during all of that day and the next. The first of two small peaks came about midnight of December 11, and the second and higher one came about 8 a.m. on December 12. None of the momentary peak discharges at the river-measurement stations on the South Fork of the Kern River and on the Kern River near Kernville approached the highest peaks on record. However, on March 2, 1938, a new peak of record was established on the South Fork of the Kern River near Onyx. All the peaks of record probably resulted from less total precipitation than in December 1937, but they occurred later in the rainy season after absorptive capacity of the ground had been considerably utilized. Also run-off from melting snow may have been a large factor associated with some of the storms that brought the record peaks. In these basins, as in many others, the storm of December 1937 undoubtedly would have produced greater peaks and more total run-off if there had been preceding rains to moisten the soil. ## Tule and Kaweah River Basins The Tule River rises at an altitude of about 9,300 feet above sea level near the top of the Great Western Divide, which is a secondary crest roughly paralleling the crest of the Sierra Nevada. The river flows westward and southwestward, and during flood periods reaches Tulare Lake. (See fig. 50.) The eastern two-thirds of the basin is an eroded mountain region whose rather steep slopes have been carved by the action of primary and secondary stream systems. The western third is a region of rounded foothills. Granitic and metamorphic rocks predominate in the basin. The basin upstream from the gaging station (altitude, 580 feet) is approximately triangular in shape, is about 24 miles long, and its water- Figure 50.--Key map showing location of (a) Tule and (b) Kaweah River Basins. shed line follows the Sierra crest for 18 miles. About 43 percent of the basin is above an altitude of 5,000 feet. It is classed as a midslope stream. The South Fork of the Tule River is not included in the basin upstream from the gaging station on the main river. The South Fork originates at an altitude of about 8,000 feet and flows generally westward. The gaging station, at an altitude of 750 feet, is about 16 miles from the source and about 5 miles upstream from the junction with the Tule River. About 40 percent of the basin upstream from the gaging station is at an al- titude of more than 5,000 feet. Both granitic and metamorphic rocks are found in its basin. It is of the midslope type of Sierra Nevada stream. The Kaweah River rises in Lion Lake, at altitude of 10,900 feet above sea level, and follows a general southwestward course. During flood periods it reaches Tulare Lake through various channels across its ancient delta. The upper parts of the basin are very rugged and contain many domes and ridges, interspersed between upland meadows and small glacial lakes. Granitic rocks predominate in the headwater areas, and there are some limestone and schist in the lower portions. The river and main tributaries have fairly well developed canyons and moderately steep slopes. The basin upstream from the gaging station near Three Rivers (altitude, 620 feet) is about 22 miles long and borders the crest of the Great Western Divide for about 20 miles. The average altitude of the basin is much higher than that of the Tule River Basin, 62 percent of its area being above an altitude of 5,000 feet. The Kaweah River is a typical High Sierra river. The lines of equal precipitation are fairly well defined by observations in the Tule River Basin, excluding the South Fork, and in the Kaweah River Basin, excluding the North Fork. In the higher parts of the basins the isohyetals are based largely on observations near Spring-ville (14.68 inches; altitude, 4,050 feet), Giant Forest (16.28 inches; altitude, 6,300 feet), and General Grant National Park (15.10 inches; altitude, 6,775 feet). The isohyetals have been constructed on the assumption that these observations indicate the precipitations that may have occurred over relatively small areas and that there was a reduction in the amount of rainfall at higher altitudes. The observed run-off at all four gaging stations is not affected by artificial storage. The total storm precipitation was in excess of 11 inches in the Kaweah River Basin and it is probable that nearly all of the drainage area contributed direct run-off during the storm period. The lower parts of the Tule River Basin and the South Fork of the Tule River Basir had less than 5 inches of rainfall and probably contributed but little to the flood run-off. The direct run-off (table 7, pp. 311-316) from the four areas was 0.35 inch for the South Fork of the Tule, 1.1 inches for the Tule, 1.85 inches for the Kaweah, and 1.6 inches for the North Fork of the Kaweah River Basins. On the assumption that there was no direct run-off from the areas above an altitude of 9,000 feet and that there was negligible contribution from those areas in the Tule and South Fork of the Tule River Basins where the precipitation was less than 5 inches, the adjusted direct run-off would be 0.35 inch for the South Fork of the Tule, 1.15 inches for the Tule, 2.15 inches for the Kaweah, and 1.6 inches for the North Fork of the Kaweah River Basins. The differences for those basins between adjusted rainfall and adjusted run-off are 7.45 inches, 9.95 inches, 9.95 inches, and 10.8 inches respectively. The total direct run-off during the 24 hours of greatest flow ranged from 0.15 inch in the South Fork of the Tule River Basin to 0.95 inch in the Kaweah River Basin and the degree of concentration of run-off, as expressed by the ratio between the maximum 24-hour run-off and the total run-off during the flood period
ranged from 43 percent to 56 percent. The momentary peak discharge was from 2.35 to nearly 3 times greater than the average discharge for the 24 hours of greatest flow. The recording rain gage at Fresno indicated heavy rain during the afternoon of December 9 and a few hours of lighter rain in the forenoon of December 10. Then there was a heavy rain in the forenoon of December 11 with a maximum intensity about 7 a.m., and a short sharp peak of great intensity between 4 and 5 p.m. on the same day. These periods of high rainfall were reflected in high flow during the whole forenoon of December 10, followed by a recession during the afternoon of that day and the early morning hours of the next day. Then there was a second and higher peak between 4 and 7 p.m. on December 11 at all four stations. Momentary peak discharges on the Kaweah River near Three Rivers and the North Fork of the Kaweah River at Kaweah in December 1937 exceeded the previous peaks of record on those streams, whereas the momentary peaks on the Tule River near Porterville and on the South Fork of the Tule River near Success did not exceed the highest peaks on record. The total direct run-off for the storm reached a new record only at the gaging station on the Kaweah River. ### Kings River Basin The Kings River has its source in many small glacial lakes at altitudes of 12,000 feet and more, near the crest of the Sierra Nevada. (See figure 51 for location of the basin.) The topography is very rough and irregular, being characterized by sharp peaks and ridges, precipitous canyons, and granite domes. Many small lakes and meadows are scattered through the upper part of the basin. The middle portion is the most rugged area in the entire Sierra Nevada. The canyon of the main river below the junction of the Middle and South Forks is more than 5,000 feet deep, and thus is one of the deepest canyons in the continental United States. Nearly all the tributaries also run in deep canyons cut through solid granite, and those on the South Fork and the Middle Fork (Tehipite Valley) are noted for their resemblance to Yosemite Valley. The basin is largely underlain by granitic rocks, but a broad belt of metamorphic rocks traverses the area from northwest to southeast, crossing in the vicinity of the junction of the Middle and South Forks. The Kings River is a typical High Sierra river. During flood periods the river reaches Tulare Lake. The basin upstream from Piedra has a radial distance of about 40 miles to the north and 60 miles to the east. The altitude at this gaging station is about 500 feet, but 71 percent of the basin is above 5,000 feet. The portion of the basin upstream from the gaging station located on the main stream just above the mouth of the North Fork, is fan-shaped with a radial distance of 32 to 40 miles. The gaging station is at an altitude of 1,020 feet, and 89 percent of the basin is above 5,000 The highest precipitation stations within the Kings River Basin and also the places where the greatest precipitation was recorded are Cliff Figure 51.--Key map showing location of Kings River Basin Camp (altitude, 6,150 feet) and General Grant National Park (altitude, 6,775 feet) where the total precipitation was 12.19 inches and 15.10 inches, respectively. Half of the Kings River Basin upstream from Piedra lies at an altitude above 7,000 feet and 30 percent lies at an altitude above 9,000 feet. In this large high area between Cliff Camp, General Grant National Park, and the eastern boundary of the basin, there is little, if any, basic information that will definitely locate the isohyetals, and the computed precipitation may not be indicative of actual conditions. No complete record showing the distribution of the precipitation with respect to time is available within the basin. At the experimental station of the United States Forest Service in the Big Creek area near Trimmer, where the total storm precipitation was somewhat more than 12 inches, partial failure of recording apparatus made it impossible to determine accurately the maximum intensities. The partial precipitation record and also the recording graphs of river stages indicate that there were two periods of great rainfall intensity about 12 hours apart, and that probably the period of maximum intensity was during the last storm period, during the morning of December 11. The peak discharge on the Kings River at Piedra was reached between 4 and 4:30 p.m. River-measurement stations of the San Joaquin Light & Power Corporation on the North Fork of the Kings River at Cliff Camp and below Rancheria Creek, and on Dinkey Creek did not operate during the entire flood period as a result of failure of the water-stage recorders caused by over-topping or other difficulties. In these areas the storm precipitation may have exceeded the 12 to 14 inches indicated by the isohyetals. As indicated by differences in the flow of the Kings River above the North Fork and at Piedra, the total direct run-off in inches from the intermediate areas of the North Fork, Dinkey Creek, and a small foothill area was about twice that of the Kings River above the mouth of the North Fork. There is very little artificial storage within the basin and the observed records represent natural flow. The direct run-off (table 7, pp. 311-316) for the Kings River Basin above the North Fork was 1.1 inches; for the Kings River above Piedra, 1.5 inches; and for the intermediate area, about 2 inches. If it is assumed that there was a negligible contribution to the run-off from areas lying above 9,000 feet, the direct run-off below 9,000 feet would be 1.95 inches for the area above the North Fork and 2.25 inches for the entire basin above Piedra. The differences between rainfall and direct run-off are 7.0 inches and 8.2 inches for the Kings River above the North Fork and at Piedra, respectively. These differences do not indicate that there was any material contribution to the run-off from snow on the ground prior to the storm. In fact, the low run-off values, expressed in inches over the area, may indicate an over-estimation of the area that actually contributed flood run-off, and the high residuals may indicate that some of the precipitation fell as snow that did not melt. Assuming no run-off above 9,000 feet, the adjusted average precipitation would be 11.1 and 11.4 inches, the adjusted run-off would be 1.95 and 2.25 inches, and thus the adjusted residual would be 9.15 inches in each instance for the areas on the Kings River above the North Fork and above Piedra. Somewhat more than 60 percent of the total run-off passed the rivermeasurement stations during the 24-hour period of greatest flow. This high ratio signifies that there may have been but little run-off from melting snow during the flood period. The peak discharge of the Kings River above the mouth of the North Fork was 2.41 times the maximum 24hour average and at Piedra 1.82 times the maximum 24-hour average. Momentary peak discharge and total direct run-off from the Kings River above the North Fork and the Kings River at Piedra exceeded the previous record. At Piedra there was slightly more precipitation in the storm of January 1914 than in December 1937 and it fell on ground previously moistened. However, there was heavy snow at an altitude of about 6,000 feet at the beginning of the storm of 1914, and the snow line lowered about 2,000 feet in altitude during the storm, making the amount of precipitation available in the form of water approximately equal to that in 1937. ### Upper San Joaquin River Basin The San Joaquin River rises in the High Sierra south of Yosemite National Park and flows southwestward to the trough of the San Joaquin Velley, whence it takes a northwestward course to its mouth. (See figure 52.) Near the headwaters numerous small glacial lakes and smooth bare domes and ridges bear testimony to the former presence of great glaciers, and near the highest peaks small glaciers still exist. The region between the crest and the edge of the valley is cut into canyons by many long perennial streams. About 68 percent of the area upstream from Skaggs Bridge is above an altitude of 5,000 feet. Downstream from Skaggs Bridge the river becomes a winding stream of flat gradient. Much of the area in the lower valley is subject to overflow. The South Fork of the San Joaquin River, Bear Creek, and Mono Creek all rise in glacial lakelets along the crest of the Sierra Nevada at altitudes of 11,000 to 12,000 feet and flow in a general westerly direction. They are typical High Sierra streams. The gaging stations are at altitudes of 7,200, 7,400 and 7,400 feet, respectively. Florence Lake reservoir is on the South Fork, just upstream from the gaging station. There are metamorphic formations in each basin, but granitic rocks are predominant. Each basin has several small tributaries, but the South Fork has two main branches which unite half-way from the source to the gaging station. Big Creek and Pitman Creek rise at altitudes between 9,000 and 10,000 feet, and flow in a general westerly direction among granitic rocks. The gaging stations are at altitudes of 6,600 and 7,100 feet, respectively. They are small High Sierra streams. Huntington Lake reservoir is in the Big Creek Basin. The basin of the North Fork of Willow Creek, upstream from the gaging station below Crane Valley Reservoir, is approximately rectangular in shape and extends about 12 miles north and south and about 5 miles east and west. Granitic rocks predominate in the basin, but quartzite, limestone, slate, and schist are found around Crane Valley Reservoir. The longer of the two main branches rises at an altitude of about 8,000 feet. The run-off is measured at an altitude of about 2,900 feet. The two upper branches of Fine Gold Creek rise at an altitude of about 4,000 feet and flow in a general southerly direction. The gaging Figure 52.--Key map showing location of upper San Joaquin River Basin. station is at an altitude
of about 680 feet. It is a typical foothill stream. Formations are similar to those in the Willow Creek Basin and granite predominates. Big Sandy, Cottonwood, and Little Dry Creeks have small basins tributary to the San Joaquin River in the vicinity of Friant. They may be considered foothill streams. Cottonwood and Little Dry Creeks rise at altitudes between 1,000 and 2,000 feet, and each drops to about 360 feet at the gaging stations, whereas Big Sandy Creek rises at about 4,000 feet and drops to 1,300 feet at the gaging station. Granite predominates in all three basins. The San Joaquin River Basin upstream from the gaging station near Friant, which contains all the previously mentioned basins, is shaped approximately like an equilateral triangle, about 55 miles on a side, with one side following the crest of the Sierra Nevada. The intermediate area not included in previously mentioned basins is underlain by granitic and volcanic rocks. The gaging station near Friant is at an altitude of 315 feet. Four large reservoirs - Florence, Huntington, and Shaver Lakes, and Crane Valley Reservoir - are in the basin upstream from Friant. Between the gaging stations near Friant and at Skaggs Bridge the San Joaquin River flows over sedimentary rock formations for about 10 miles and over alluvium on the valley floor for about 20 miles. The San Joaquin River, considered as a whole from any point upstream from Skaggs Bridge, clearly falls into the class of High Sierra rivers. Downstream from that point its nature is changed by works of man. There are 15 precipitation records in the San Joaquin Basin upstream from Friant. Most of these are concentrated in the southwest third of the area, and here the lines of equal rainfall are well defined. The only precipitation stations at notably high altitudes are those at Florence Lake (altitude, 7,400 feet) and Huntington Lake (altitude, 7,000 feet). There are also records at an altitude of about 5,400 feet at Shaver Lake and Central Camp. There are no precipitation data in areas with altitudes above 9,000 feet. Such areas comprise 42 percent of the drainage area of the San Joaquin River above Big Creek and about 80 percent of the drainage area above the river-measurement stations on Bear Creek, Mono Creek, and the South Fork of the San Joaquin River near Florence Lake. Records at Bishop Creek, Lake Sabrina, South Lake, Gem Lake, and Ellery Lake are of considerable aid, although they are on the eastern slope of the Sierra Nevada. In the high altitudes and in the northwest two-thirds of the basin the lines of equal rainfall are poorly defined. Prior to the storm in December there was no snow on the ground at Huntington Lake or Florence Lake, but there was 12 inches of snow at Kaiser Pass (altitude, 9,300 feet) on November 30, some of which probably disappeared by December 9. At the beginning of the storm there was no snow on the eastern slope of the Sierra Nevada at South Lake (altitude, 9,620 feet), Lake Sabrina (altitude, 9,100 feet), Bishop Creek (altitude, 8,390 feet), and Gem Lake (altitude, 9,120 feet). As nearly as can be determined, all the precipitation was in the form of rain on December 9, 10, and 11 up to an altitude of 8,500 feet, a mixture of rain and snow between altitudes of 8,500 and 9,000 feet, and mostly snow above an altitude of 9,000 feet. On December 12, the last day of the storm, an inch of snow fell at Huntington Lake, and $5\frac{1}{2}$ inches of wet snow fell at Florence Lake. There was probably an accumulation of snow at Kaiser Pass during the storm, as 19 inches remained on December 19. On the eastern slope of the Sierra Nevada, at South Lake 6 inches of snow fell on December 10, 5 inches on the 11th, and 5 inches on the 12th; at Leke Sabrina half an inch fell on the 9th, 2 inches on the 11th, and 6 inches on the 12th; at Bishop Creek, 2 inches fell on the 11th, and 1 inch on the 12th; at Gem Lake, 7 inches were on the ground on December 12. All this snow was very wet. The observed run-off of Bear, Mono, Pitman, and Fine Gold Creeks is unregulated. The run-off of the South Fork of the San Joaquin River near Florence Lake and the San Joaquin above Big Creek is affected by artificial storage in Florence Lake and by diversion to Ward tunnel. This storage and diversion amounted during the flood period to 1.15 inches over the basin of the South Fork of the San Joaquin above the gaging station near Florence Lake and 0.2 inch over the basin of San Joaquin above Big Creek. The run-off of Big Creek below Huntington Lake was affected by storage in Huntington Lake and diversion into and out of the basin. The net total of this storage and diversion amounted to 3.05 inches. The run-off of the North Fork of Willow Creek at Crane Valley Reservoir was affected by storage in the reservoir and by some diversions, all of which amounted to 3.0 inches. The run-off of the San Joaquin River near Friant was affected by storage in Florence Lake, Shaver Lake, Huntington Lake, and Crane Valley Reservoir, amounting to 0.25 inch over the drainage area. The observed run-off from the abovementioned basins has been adjusted on the basis of changes of storage in the reservoirs to show natural run-off. (See table 7, cols. 4, 5.) The adjusted total run-off, in inches, from the drainage areas upstream from the gaging stations on the San Joaquin River above Big Creek, Mono Creek, Bear Creek, and the South Fork of the San Joaquin River near Florence Lake were 2.05, 0.40, 0.45, and 1.15 inches, respectively. If it is assumed that the area above an altitude of 9,000 feet did not contribute to the stream flow, the run-off, in inches, from the areas below 9,000 feet would be 3.55, 1.6, 2.35 and 6.45 inches, respectively. These latter figures are more consistent and are believed to represent more nearly the conditions existing during the storm. The differences between rainfall and run-off range from 5.6 and 5.95 inches on Mono and Bear Creeks to 10.35 and 12.5 inches on Pitman Creek and the North Fork of Willow Creek. On the assumption that there was no run-off above 9,000 feet, the residuals for Mono and Bear Creeks are about 5.0 and 4.2 inches respectively. The residuals for the North Fork of Willow Creek and for Pitman Creek appear to be large. However, there was a residual of 7.35 inches for the Fine Gold Creek Basin where the precipitation was less than that in either the Willow or the Pitman Creek Basin by more than 4 inches. There are four recording rain gages in the basin above Friant one each at O'Neals and at Bass Lake and two at North Fork. All of them indicated (fig. 27, p. 62) continous rainfall of high intensity during the afternoon and evening of December 9 and the morning of the 10th. There was one peak in the rainfall rates just before midnight, and another about 4 a.m. on the 10th. This heavy rain produced moderate rises on the San Joaquin River above Big Creek and on Fine Gold Creek. Bear, Mono, and Pitman Creeks rose only slightly. There was another rainfall of short duration but of the highest recorded intensity between 2 and 3 p.m. on the 11th. Pitman Creek reached its highest stage at noon on the 11th, and the San Joaquin River above Big Creek and Fine Gold Creek reached their maximum stages at 4 and 6 p.m., respectively, on December 11. Bear and Mono Creeks were highest in the afternoon of December 11, but they did not reach extreme stages. The snow cover at these high altitudes was apparently heavy enough so that it absorbed most of the precipitation that fell as rain. The ratios between the run-off during the 24 hours of highest flow and the total run-off for the storm are 33, 25, 68, and 71 percent for Bear, Mono, Pitman, and Fine Gold Creeks, respectively. The low ratios for Bear and Mono Creeks probably indicate the influence of snow in the basins. Ratios between the rates of flow at the momentary peak and for the 24 hours of highest flow are 247, 180, 243, and 272 percent, respectively, for the same streams. The momentary peak and total direct run-off for Pitman Creek greatly exceeded the previous records, but subsequent highest peaks of record were established on Fine Gold Creek and Mono Creek in 1938. The peak on Pitman Creek on May 13, 1937, and the peaks on Mono Creek in 1927 and 1938 resulted from melting snow and not from direct precipitation. Fresno and Chowchilla River, Mariposa and Bear Creek Basins The Fresno and the Chowchilla Rivers and Mariposa and Bear Creeks all rise among foothills or low mountains, part way up the western slope of the Sierra Nevada, and flow southwestward. (See fig. 53.) The Fresno River belongs to the midslope type of Sierra streams. The others belong to the foothill group. One branch of the Fresno River rises at an altitude of about 8,000 feet and the other at about 6,000 feet. Both flow in a general southwesterly direction half-way to the gaging station, then unite and flow southward. The gaging station near Knowles is at an altitude of about 1,140 feet. Only a few square miles of the drainage area are at an altitude of more than 5,000 feet. The basin is about 18 miles long, 12 miles wide in the middle, and 6 miles wide at the upper and lower ends. Granitic rocks predominate, but limestone, slate, and schist are in the area. The drainage area between the gaging stations near Knowles and near Daulton is about 20 miles long and 6 miles wide, although the airlines distance between the stations is only about 12 miles. The altitude of the lower gaging station is about 390 feet. The rocks in this The five branches of the Chowchilla River rise at altitudes ranging from 2,000 to 4,000 feet, and the gaging station is at an altitude of Figure 53. -- Key map showing location of (a) Fresno River, (b) Chowchilla River, (c) Mariposa Creek, and (d) Bear Creek Basins. about 390 feet. The length of the basin is about 24 miles to the gaging station, and the width is 10 to 12 miles. The geologic formations are similar to those in the Fresno River
Basin, but the lower end of the stream above the station flows through slate formations. Mariposa and Bear Creeks rise at an altitude of about 2,000 feet and flow in a general southwesterly direction. The gaging stations are on the floor of the San Joaquin Valley. Mariposa Creek Basin, upstream from the gaging station, is about 24 miles long and 2 to 8 miles wide, whereas Bear Creek Basin is about 20 miles long and 10 miles wide. Both basins contain granitic rocks and a variety of metamorphic rocks, but Mariposa Creek flows among non-marine sediments for several miles upstream from the gaging station, whereas for the lower 5 miles Bear Creek flows over alluvium. Although there are no precipitation stations in the Fresno or Chowchilla River Basins and only one each in the Mariposa and Bear Creek Basins, it is believed that precipitation records in adjacent basins may be fairly indicative of precipitation within the four basins mentioned. There was no snow in these drainage areas during the storm period. The total precipitation over the areas ranged from 2.5 to 14 inches. The precipitation record at the San Joaquin Experimental Station of the United States Forest Service near O'Neals (fig. 27, p. 62) should be fairly indicative of the distribution of the storm rainfall with respect to time in the headwater areas. At O'Neals the precipitation fell in two principal storms, lasting from noon December 9 to about 7 a.m. December 10 and from 6 p.m. December 10 to 8 p.m. December 11, with maximum intensities during the afternoon of December 11. The maximum stage was recorded on December 11 at 2 p.m. at the Mariposa Creek gaging station, at 4 p.m. at the Fresno and Chowchilla Rivers gaging stations, and at 6 p.m. at the Bear Creek gaging station. The total direct surface run-off from these basins was very small in comparison with other basins herein considered, being 0.75 inch from the Fresno River near Knowles, 0.65 from the Chowchilla River, 0.4 inch from Mariposa Creek, and 0.45 inch from Bear Creek. The difference between rainfall and run-off, assuming that all of the drainage area was contributing, was 10.25 inches in the Fresno and 7.05 inches in the Chowchilla River Basins, 5.1 inches in the Mariposa and 3.35 inches in the Bear Creek Basins. The low residual in the Chowchilla River, Mariposa Creek, and Bear Creek Basins probably indicates that there was an amount of rain insufficient to utilize all their absorptive capacity. Assuming that there was run-off only from areas having total storm precipitation of more than 5 inches, the mean precipitation on such areas would be 8.35 inches for the Chowchilla River, 7.1 inches on Mariposa Creek, and 5.95 inches on Bear Creek. The run-off adjusted for corresponding areas would be 0.8, 0.75, and 2.3 inches, and the corresponding residuals would be 7.55, 6.35, and 3.65 inches, respectively. Examination of these figures suggests that the indicated precipitation on Bear Creek Basin may be lower than the actual and that the area above the 5-inch isohyetal should be larger. There is no material storage in these basins and the observed flow at the river-measurement stations represents natural run-off. The maximum run-off during a 24-hour period was 0.45 inch for the Fresno and 0.4 inch for the Chowchilla River, 0.3 inch for Mariposa and 0.35 inch for Bear Creek. These run-offs represent about 61 percent of the total run-off from the Fresno and Chowchilla River Basins and about 76 percent of the total run-off from Mariposa and Bear Creek Basins. Ratios between the momentary peak discharge and the maximum 24-hour averages are 208, 272, 345, and 409 percent for the Fresno and Chowchilla Rivers, and Mariposa and Bear Creeks, respectively. The momentary peak discharges of the Fresno and Chowchilla Rivers did not equal the previous peaks of record, but new maxima were established on each in March 1938. There was much less rain during the storm of March 12, 1938, on the Fresno Basin and slightly less rain during the storm of March 2, 1938, on the Chowchilla Basin than during the storm of December 1937. However, the storm of March 1938 occurred toward the end of the rainy season and there was apparently much less capacity for absorption than during December 1937. #### Merced River Basin The Merced River drains a part of the western slope of the Sierra, but touches the crest of the Sierra only at Mount Lyell (altitude, 13,090 feet) which is common to the upper San Joaquin Basin on the south, the Tuolumne Basin on the north, and the Great Basin on the east. The river has its sources in numerous small glacial lakes at altitudes of 10,000 feet and above. It flows in a general southwesterly course and joins the lower San Joaquin River on the floor of the Great Valley. The mountainous portion of the basin is about 65 miles long and 20 to 25 miles wide. (See fig. 54.) The outstanding topographic feature is Yosemite Valley, less than a mile wide and about 7 miles long. The almost flat valley floor (altitude, about 3,900 feet) is margined by cliffs that rise almost vertically 2,000 to 3,000 feet. In the upper basin are other smaller valleys, but the surrounding topography is very rough and broken and is characterized by jagged peaks, precipitous walls, and bare granite domes. In parts of the basin there are large areas of massive, ice-smoothed granite. Although the percentage of rainfall that runs off from such areas must be high, there is a compensating effect in the talus slopes, mountain meadows, and lakes found nearby. Of the part of the basin upstream from the gaging station at Exchequer, 53 percent is above an altitude of 5,000 feet. The Merced River and its headwater tributaries are typical High Sierra streams. The basin upstream from Yosemite Valley is underlain almost entirely by granitic rocks. The floor of Yosemite Valley consists of glacial deposits and alluvium. Downstream there is a mixture of granitic, metamorphic, and sedimentary rocks. Lake McClure, an artificial storage reservoir, occupies the channel of the Merced River for most of the distance between the gaging stations at Kittridge and at Exchequer. Lines of equal rainfall in the Merced River Basin (fig. 16) are based on observations at Yosemite (altitude, 3,983 feet) with some weight given to the observations at Ellery Lake (altitude, 9,600 feet) and Gem Lake (altitude, 9,120 feet) lying in Mono Lake Basin east of the divide. In view of the scarcity of the observations, computed areal rainfall may be considerably in error. In the absence of snow observations, it is assumed that above an altitude of 9,000 feet all of the precipitation Figure 54.--Key map showing location of Merced River Basin. took the form of snow, and that between 7,500 and 9,000 feet there was snow on the ground prior to the storm period. Some or all of the snow at the lower altitudes probably melted during the flood. The precipitation was partly as snow on December 9 and 12, but largely as rain on December 10 and 11. About 90 percent of the Merced drainage basin above Yosemite lies at an altitude above 7,000 feet, and 10 percent of the area lies above 9,000 feet. The observed flow at the river-measurement stations upstream from Kittridge was essentially natural. Practi- cally all of the direct run-off was impounded in Lake McClure, down-stream from Kittridge. Probably somewhat more than 12 inches of precipitation fell over each of the headwater basins. There was, however, considerable variation in the total direct run-off during the flood period expressed in inches over the drainage basins. The indicated amounts (table 7, see pp. 311-316) were 2.0 inches for the Merced River above Happy Isles, 4.95 for Tenaya Creek, 3.55 inches for the Merced River above Pohono Bridge, and about 5.95 inches for the area between Happy Isles Bridge and Pohono Bridge. If it is assumed that the area above an altitude of 9,000 feet was essentially non-contributing, the total direct run-off in inches for the parts of the basins below 9,000 feet would be 4.2 inches for the Merced River above Happy Isles Bridge, 5.55 inches for Tenaya Creek Basin, and 5.2 inches for the Merced River above Pohono Bridge. These run-off values are more consistent, although considerably less, than the higher run-off values indicated in the upper Tuolumne River Basin. Using these adjusted run-off values and revised precipitation over the contributing area, the difference between rainfall and runoff would be about 9.3, 7.6, and 8.3 inches for basins above the Happy Isles Bridge, Pohono Bridge, and Tenaya Creek gaging stations, respectively. These relatively high residuals indicate that there was apparently little contribution to run-off from snow, which may have been on the ground prior to the storm period, and suggests the possibility that part of the indicated precipitation had the form of snow and remained on the ground. Based on differences betweem the stream flow at Pohono Bridge and that at Kittridge, the direct run-off for the intervening area was 1.6 inches and the residual 9.85 inches, the results being comparable with those for the adjacent basins of the South and Middle Forks of the Tuolumne River. The maximum peak stages in the headwater areas were between 1:30 and 4:00 p.m. on December 11. On an average, 60 percent of the total run-off was during the 24-hour period of maximum flow. The instantaneous peak discharge was 50 to 90 percent greater than the mean of the 24-hour maximum discharge, except at Pohono Bridge, where it was only 26 percent greater. The latter figure probably reflects the effect of the channel and overflow storage in Yosemite Valley, where about half the valley floor was inundated. The momentary peak discharges for the flood of December 1937 greatly exceeded the previous maxima for the Merced River at Happy Isles Bridge, the Merced River at Pohono Bridge, and Tenaya Creek near Yosemite. (See table 9, p. 337.) The total direct run-off for the storm was also greater
for the flood in December 1937 than for the previous largest flood on the Merced River at Kittridge and on Tenaya Creek near Yosemite. The total direct run-off for the flood of December 1937 was less than that for the previous high flood for the Merced River at Happy Isles Bridge and Pohono Bridge, but the previous floods at these gaging stations were due mostly to melting snow in May and June. ## Tuolumne River Basin The Tuolumme River has its source in Lyell, Maclure, and other glaciers and in extensive snow fields and snow drifts on the upper portions of the Sierra Nevada. It flows westward through upland meadows and then through a deep canyon nearly 80 miles long cut in solid granite. The upper part of this canyon, 3,000 to 4,000 feet deep, is one of the notable topographic features of the State and is known as the Grand Canyon of the Tuolumne. At the lower end of the Grand Canyon is Hetch Hetchy Valley, which is smaller than Yosemite Valley but in every other Figure 55.--Key map showing location of Tuolumne River Basin. way greatly resembles it. Hetch Hetchy Reservoir now occupies the floor of the valley. Finally the river passes through the lower canyon, through Don Pedro Reservoir, and into the San Joaquin Valley, which it enters near La Grange. (See fig. 55.) Typical features of the basin are large areas of bare glaciated granite and rugged domes and cliffs. The granite formation typical of this and many other Sierra basins does not necessarily mean that they are lacking in absorptive capacity. Meadows, lakes, and glacial deposits are numerous. The granite contains many cracks, and many of the cliffs have extensive talus slopes at their feet. Limestone is present in the lower part of the basin. The Tuolumne River Basin, considered as a whole upstream from the base river-measurement station near La Grange (altitude, 330 feet), is roughly trapezoidal in shape and lies on the western slope of the Sierra Nevada. It has a width of more than 40 miles along the crest and a length of about 70 miles from the crest to La Grange. About 59 percent of the area upstream from La Grange is above an altitude of 5,000 feet. The Tuolumne River and its headwater tributaries are typical High Sierra streams. Cherry Creek and its tributary, Eleanor Creek, are alike in many respects. The Cherry Creek gaging station is upstream from the junction with Eleanor Creek and measures the flow from a basin about 20 miles long, ranging in altitude from 9,500 to 4,800 feet. The Eleanor Creek gaging station is just downstream from Lake Eleanor, and the basin above it is also about 20 miles long and ranges in altitude from 10,000 to 4,600 feet. The geology of these basins is practically the same as that of the upper Tuolumne River Basin. The basins of the Middle Tuolumne River and the South Fork of the Tuolumne River, upstream from their respective gaging stations, are about 25 and 20 miles long, and 5 to 6 miles wide at the widest parts. Each stream rises at an altitude of about 8,000 feet and flows westward without important tributaries. Each gaging station is 2,800 feet above sea level. The basins are almost exclusively underlain by granitic rock, but the South Fork flows over metamorphic formations for a few miles upstream from the gaging station. These two streams do not originate at the Sierra crest. They are of the midslope type of Sierra streams. About two-thirds of the basin areas are over 5,000 feet in altitude and a very small portion is over 7,000 feet. Woods Creek is a characteristically foothill type of stream with three principal branches. It flows in a generally southerly direction among various formations that include granite and metamorphic rocks. It heads at an altitude of about 2,000 feet and the gaging station is at 645 feet. The only precipitation observations in the headwater areas are those at Hetch Hetchy (altitude, 3,530 feet) and Lake Eleanor (altitude, 4,600 feet). From 60 to 84 percent of the Tuolumne River, and of Falls, Cherry, and Eleanor Creek Basins upstream from Hetch Hetchy are above an altitude of 7,000 feet, and from 10 to 50 percent of these basins lie above 9,000 feet. In view of the scarcity of observations, the lines of equal rainfall in the headwater areas are subject to error. There was no snow on the ground at Lake Eleanor and at Hetch Hetchy prior to the storm period, and all of the precipitation had the form of rain. It is assumed that precipitation fell as snow above an altitude of 9,000 feet, and as rain and snow between 7,500 and 9,000 feet altitude. During the flood period the observed discharge of Falls Creek, Cherry Creek, the Middle and South Forks of the Tuolumne River, and Woods Creek was essentially natural. The flow of the Tuolumne River at Hetch Hetchy was materially modified by storage in Hetch Hetchy Reservoir, amounting to 2.85 inches over the area; of Eleanor Creek by storage in Lake Eleanor, amounting to 5.05 inches; and of the Tuolumne River near La Grange by storage in Don Pedro Reservoir, in addition to that in Hetch Hetchy Reservoir and Lake Eleanor, amounting to a total equivalent to 3.0 inches over the drainage area. The natural run-off for the flood period has been determined by adjusting the observed run-off for changes in storage in the above-mentioned reservoirs. The adjusted total direct run-off expressed in inches over the drainage areas is (table 7, pp. 311-316) 3.3, 6.75, 9.05, and 9.6 inches for the basins of the Tuolumne River near Hetch Hetchy, Falls Creek, Cherry Creek, and Eleanor Creek upstream from the river-measurement stations. If it is assumed that the run-off from the area above 9,000 feet did not contribute greatly to the stream flow, the flood run-off expressed in inches over the area below 9,000 feet would be 6.3, 10.7, 12.0, and 10.6, respectively. The indicated differences between rainfall and run-off for the four upper stations, assuming the entire area was contributing, range from 2.75 to 6.7 inches. On the assumption that there was no material contribution to the stream flow from areas above 9,000 feet, the differences range from about 0.3 to 2.3 inches for the basins of Falls, Eleanor, and Cherry Creeks, to 4.8 inches for the upper Tuolumne River Basin. These values would indicate that there was either a substantial contribution from melt of antecedent snow or more rain than is indicated by the isohyetals. Although some of the headwater areas of the South and Middle Forks are at an altitude of more than 7,000 feet and the lines of equal rainfall (fig. 16, p. 48) show about the same total precipitation as for other headwater areas, the total direct run-off is only 1.9 inches for the South Fork of the Tuolumne River and 1.3 inches for the Middle Tuolumne River, with indicated differences between rainfall and run-off of 9.2 and 9.6 inches, respectively. These differences compare favorably with those for adjacent drainage areas to the south and indicate considerably less run-off and considerably more difference between rainfall and run-off than for the higher Sierra areas. In Woods Creek Basin there was probably little direct run-off. In the lower part of the basin, where the precipitation was less than 5 inches, the indicated total direct run-off of 1.0 inch is probably somewhat less than the actual amount from the contributing areas. There were no recording precipitation stations within the basin, but the graphs of river stages indicate that the precipitation was marked by two storm peaks about 12 hours apart, the period of maximum intensity being probably during the morning of December 11. In the basins at high altitudes the maximum stages were between 2 and 4 p.m. In the Woods Creek area the maximum stage was at 11:30 a.m. In the high basins the maximum peak discharge was about 50 percent greater than the average for the 24 hours of maximum run-off; in the South Fork and Middle Tuolumne, twice as large; and in the Woods Creek area three times as large. The ratio for Woods Creek is typical of that for the lower foothill areas where the precipitation rate materially exceeded the infiltration rate for only a short time, causing high intensity of run-off for a portion of the 24-hour period of maximum run-off and a relatively low flow for the remainder of that period. From 45 to 71 percent of the total direct run-off was during a 24-hour period. The momentary peak discharges and total direct storm run-off for Falls Creek, Cherry Creek, the South Fork of the Tuolumne River, and the Middle Tuolumne River greatly exceeded the previous record. The momentary peak on Woods Creek was only about half the previous peak of record. A new record peak was subsequently established on February 9, 1938, when direct run-off was also much greater and resulted from much more precipitation on wetter ground. #### Stanislaus River Basin The Stanislaus River drains a basin on the western slope of the Sierra Nevada, which ranges in width from about 20 miles along the crest of the Sierra to 10 miles near the lower end, and is about 55 miles long from the crest to the base gaging station below Melones power house. The river has its source in small glacial lakes at altitudes close to 9,000 feet, in rough and broken country. The three main branches flow southwestward in well developed canyons from 500 to 2,000 feet deep. They are typical High Sierra streams. About 57 percent of the area upstream from the base gaging station (altitude, about 500 feet) is at an altitude of more than 5,000 feet. (See fig. 56.) The three main branches, referred to gaging stations, are the North Fork of the Stanislaus River near Avery, the Middle Fork of the Stanislaus River at Sand Bar Flat near Avery, and the South Fork of the Stanislaus River below Lyons Dam. The flow of the South Fork was measured also at the dam for Strawberry Reservoir, about 12 miles upstream from Lyons Dam. Granitic rocks and andesite are prevalent in the upper basins, but volcanic formations are also found. The
downstream portion of the basin includes similar rocks, and also a variety of metamorphic rocks. Lines of equal rainfall (fig. 16, p. 48) are fairly well defined by precipitation observations in the Stanislaus River Basin except in the headwater areas where the isohyetals are based on observations Figure 56. -- Key map showing location of Stanislaus River Basin. only at Lake Alpine (altitude, 7,500 feet), Strawberry (altitude, 5,720 feet), Spring Gap (altitude, 4,875 feet), and Sand Bar Flat (altitude, 4,875 feet). About 10 percent of the area upstream from Melones is above an altitude of 9,000 feet and 35 percent is above 7,000 feet. Up to an altitude of 5,600 feet there was no snow on the ground at the beginning of the storm, and all of the precipitation on December 9, 10, and 11 had the form of rain, but snow was associated with the rain on December 12. Above an altitude of 7,500 feet there was consider- able snow on the ground, as indicated by the record at Lake Alpine of 13 inches on the ground on November 30. At these altitudes a portion of the precipitation on December 9 and 12 had the form of snow, although it appears that most of the precipitation on December 10 and 11 was rain. The flow at all the river-measurement stations in the Stanislaus River Basin is modified by storage; that in the Middle Fork Basin by storage in Relief Reservoir, amounting to 0.5 inch over the drainage area; in the North Fork Basin by storage in Union, Silver Valley, Spicer Meadows, and Utica Reservoirs, amounting to 0.95 inch; in the South Fork by Lyons and Strawberry Reservoirs, amounting to 5.2 inches over the area above the lower station; and in the main stream by additional storage in Melones Reservoir for a total retained storage amounting to 2.4 inches over the drainage area. These estimates of storage have been based on observations at the larger reservoirs, Melones, Lyons, and Strawberry, and on estimated values for Relief Reservoir and all the smaller reservoirs, the total capacity of which comprises but a small part of the total. The adjusted direct run-off (table 7, see pp. 311-316) for the Middle Fork of the Stanislaus River Basin above Sand Bar Flat was 4.3 inches, compared to almost 6 inches for the North and South Forks. It is possible that the differences result from inadequate adjustments for storage. Melting snow may have contributed to the run-off of the Middle and North Forks of the Stanislaus River. The indicated differences between rainfall and run-off of 5.0 inches and 3.8 inches, respectively, would be increased somewhat if the total amount of water available for run-off (rainfall plus water content of the snow cover) were taken into account, making them more in conformity with the 5.45 inches for the South Fork and 6.0 inches for the Stanislaus River Basin as a whole. Because of the necessary large adjustments for storage, no attempt was made to determine the natural maximum run-off during a 24-hour period or to determine the degree to which the natural run-off was concentrated with respect to time. # Calaveras River Basin The basin of the Calaveras River upstream from the gaging station at Jenny Lind is about 36 miles long and 16 miles wide at the middle. (See fig. 57.) Only a very small part of the basin is above an altitude of 4,000 feet. There are six branches that rise at altitudes ranging from 3,000 to 5,000 feet along the lower western slope of the Sierra Nevada. The gaging station is at an altitude of about 220 feet. The geologic formations include granitic rocks, andesite, and metamorphic rocks in the headwater regions, and a variety of metamorphic rocks in the lower region. As the headwaters of the Calaveras River do not reach the higher slopes of the Sierra Nevada and as most of the basin is below an altitude of 4,000 feet, snowfall is an unimportant factor and the stream has the hydrologic characteristics of foothill streams. Cosgrove Creek Basin is a very small area among low foothills and is a part of the Calaveras Basin. The headwaters originate at an altitude of about 1,200 feet and the gaging station is about 580 feet above sea level. The flow of the stream is very flashy, in common with all foothill streams. The geologic formations are extremely varied and include most of those listed for the Calaveras River, and also some sedimentary rocks. All of the Calaveras River drainage basin is at an altitude of less than 5,000 feet. There was apparently no snow on the ground prior to Figure 57.--Key map showing location of Calaveras River Basin. the storm period and all of the precipitation during the storm period had the form of rain. The total precipitation ranged from 9 to 14 inches. As indicated by the recording precipitation gage at Fricot City, the precipitation was nearly continuous from 1 a.m. December 9 to 8 p.m. December 11 followed by showers between 4 a.m. and 8 a.m. December 12. Maximum intensities during the storm were reached early on the morning of December 11. At Cosgrove Creek near Valley Springs, where the flow was unaffected by storage but upstream from which the total rainfall was less than 4 inches, there was no appreciable run-off until morning of December 11 when the creek rose rapidly to its peak stage at 8:15 a.m., about 2 hours after the maximum rain intensity of 0.84 inch per hour at Fricot City and of 0.36 inch per hour at Fiddletown. The flow of the Calaveras River at Jenny Lind was materially modified by storage in Hogan Reservoir. Instead of a major peak stage and a large concentration of flow on December 11, the discharge was spread comparatively uniformly over a period of three days. Little storage was retained in Hogan Reservoir at the end of the flood period, and the total observed direct run-off approximates natural-flow conditions. In Cosgrove Creek Basin, where the flow was not affected by storage, 60 percent of the total direct run-off was during a 24-hour period and the instantaneous peak was 3.79 times the maximum discharge in a 24-hour period. The indicated difference between rainfall and run-off was 3.35 inches for the Cosgrove Creek Basin and 5.25 inches for the Calaveras River Basin as a whole. It is evident that, except for a short period during the morning of December 11, the greater part of the precipitation in Cosgrove Creek Basin fell at intensities very little more than the capacity of the basin to absorb it. A similar condition probably existed in the lower portions of the Calaveras River Basin where the precipitation was less than 5 inches. Assuming no run-off below the 5-inch isohyetal, the precipitation for the net area in the Calaveras River Basin would be 7.55 inches, the adjusted run-off 1.4 inches, and the residual 6.15 inches. The momentary peak and the total direct run-off for the storm for Cosgrove Creek near Valley Springs did not approach the record for the storm of February 22, 1936. The storm in 1936 produced much greater precipitation in this locality than the storm of December 1937, was more prolonged, and occurred later in the rainy season after other storms had partly utilized the absorptive capacity of the ground. There was no snow in either storm. ## Cosumnes River and Sutter Creek Basins The headwaters of the Cosumnes River rise at altitudes of about 7,000 feet on the western slope of the Sierra Nevada and flow in a westerly direction. The basin upstream from the gaging station (altitude, 190 feet) is about 45 miles long. (See fig. 58.) Only about a sixth of the Cosumnes Basin is above 5,000 feet, and the basin is separated from the crest of the Sierra by the American and Mokelumne Rivers. It is of the midslope type of Sierra Nevada rivers. The basin contains granitic rock, andesite, quartzite, limestone, slate, and shale. The North Fork of the Cosumnes River Basin is similar to that just described. The basin upstream from the gaging station (altitude, 910 feet) is about 33 miles long. Sutter Creek is essentailly a single stream that rises at an altitude of about 4,000 feet and flows southwestward. The basin upstream from the gaging station (altitude, 1,100 feet) is about 18 miles long, and has the characteristics of a foothill creek. The upper basin contains andesite, and the lower portion is underlain by quartzite, limestone, slate, and shale. In these two basins, which are a part of the Mokelumne River Basin, precipitation for the storm is fairly well defined up to 8 or 9 inches by observations within and adjacent to the basins. The nearest recording precipitation gages are at Sacramento and Fiddletown (fig. 26) where the storm period extended from about 6 p.m. December 9 to 7 p.m. December 11, the period of maximum intensity being between 4 and 5 a.m. December 11. All of the Sutter Creek drainage basin and 84 percent of the Cosumnes River basin above Michigan Bar are below an altitude of Figure 58.--Key map showing location of (a) Cosumnes River and (b) Sutter Creek Basins. 5,000 feet and 98 percent of the area is below 7,000 feet. Observations indicate that there was probably no snow on the ground prior to the storm period and that practically all of the flood-producing precipitation had the form of rain. As there is no storage or diversion, the observed streamflow records represent natural flow conditions. Continuous records show pronounced increases in the river stage at noon December 10 and noon December 11 and crest stages between 3 and 4 p.m. December 11, thus reflecting two periods of high intensity in precipitation. The direct run-off during the flood period was 0.9 inch over the basin of the North Fork of Cosumnes River above El Dorado, 0.7 inch over the area between El Dorado and Michigan Bar, and 0.8 inch from all the drainage basin above Michigan Bar. The average precipitation over the basin was about 7.0 inches, leaving a difference between rainfall and run-off of 6.2 inches. Of the total direct run-off about 50 percent flowed past Michigan Bar during the 24-hour period of greatest flow, ending at
noon on December 12. The instantaneous peak discharge was about 50 percent greater than the average for the 24 hours of greatest flow. In the Sutter Creek Basin the storm precipitation averaged only about 5.5 inches and the storm run-off was but 0.45 inch. In all probability there was little direct run-off in the lower part of the basin where the total storm precipitation was less than 5 inches and the actual run-off from the contributing area was probably somewhat greater than is indicated by the rate of 0.45 inch for the areas as a whole. On this assumption, the precipitation for the area within the 5-inch isohyetal would be 7.9 inches, the adjusted run-off for the corresponding area, 1.05 inches, and the residual, 6.85 inches. Neither the momentary peak discharges nor the total direct run-off for the flood of December 1937 approached those resulting from previous floods of record on Sutter Creek, the North Fork of the Cosumnes River, and the Cosumnes River. This was as expected, inasmuch as the larger floods were the result either of very much more rain, or of about the same amount of rain augmented by melting snow or falling upon ground that had already received sufficient recent precipitation to utilize the absorptive capacity to a considerable degree. ## Mokelumne River Basin The Mokelumne River Basin, on the western slopes of the Sierra Nevada, is about 85 miles long from the crest of the Sierra to the downstream gaging station at Woodbridge (altitude, 30 feet). It has a width of about 20 miles along the crest and of only 2 to 5 miles in the lower half. (See fig. 59.) The source of the river is in glacial lakelets at altitudes between 8,000 and 9,000 feet, and the course is generally in a southwesterly direction. The main branch, the North Fork, has cut a deep canyon, a part of which is now occupied by Salt Springs Reservoir. The upper part of the basin is marked by parallel ridges separated by canyons, and the lower part is a rolling, hilly region. Nearly half of the area upstream from the gaging station at Woodbridge is above an altitude of 5,000 feet, and 54 percent of the basin upstream from the gaging station near Mokelumne Hill is above an altitude of 5,000 feet. The river channel for most of the distance between the gaging stations near Mokelumne Hill and at Lancha Plana is filled by Pardee Reservoir. The North Fork of the Mokelumne River is clearly a High Sierra river. The Mokelumne River as a whole is in the same classification as far downstream as the gaging station near Mokelumne Hill. Below that point its character is affected by control and diversions. Granitic rocks and andesite predominate in the upstream areas. Limestone, shale, and slate are found in the lower portions, and alluvium containing gravel, sand, silt, and clay mark the area downstream from Clements. Bear River and Cold Creek rise at altitudes of about 9,000 to 10,000 feet and flow in a southwesterly direction. The gaging stations, at altitudes of 5,650 and 6,000 feet respectively, are 10 and 8 miles downstream from the headwaters. The high altitude of these small basins causes snowfall to be the prevailing form of precipitation and gives them hydrologic characteristics different from the nearby South and Figure 59.--Key map showing location of Mokelumne River Basin. Middle Forks of the Mokelumne River. The South and Middle Fork Basins upstream from the gaging stations are each about 20 miles long and 6 miles wide at the widest place. Each of these streams has two main branches, rises at an altitude of around 7,000 feet, and flows in a westerly direction. The gaging stations are at altitude of 2,500 and 2,000 feet respectively. The streams are relatively much smaller than the North Fork and may be classed with the midslope type streams, but have some characteristics of foothill creeks. The isohyetals for the Mokelumne River Basin (fig. 16, p. 48) seem fairly well defined by observations. The high precipitation indicated in the headwaters of the Middle and South Forks of the Mokelumne River Basin is predicated on the high precipitation recorded at Big Trees (altitude, 4,700 feet). The indicated precipitation in the other high headwater areas is based largely on observations at Salt Springs (altitude, 3,600 feet), Lake Alpine (altitude, 7,500 feet), and Twin Lakes (altitude, 7,920 feet). It would appear that these three stations should indicate the precipitation in the upper basins with a fair degree of accuracy. Somewhat more than 290 square miles of the Mokelumne River Basin lies above an altitude of 7,000 feet and 150 square miles lies above 9,000 feet. On the basis of observations at Lake Alpine and Twin Lakes there was possibly 5 to 8 inches of snow prior to the storm over a considerable part of the drainage basins of the North Fork of the Mokelumne River upstream from the gaging station below Salt Springs, Cold Creek, and the Bear River and some of the precipitation on December 9, 11, and 12 may have had the form of snow. Recording precipitation records at Fiddletown and Fricot City (figs. 26 and 27, see pp. 61, 62) should show the distribution of the precipitation within these basins. The tendency for the precipitation to be marked by two periods of heavy intensity is indicated by decided increases in river stage early in the mornings of December 10 and 11. There was some decrease in stage after the first period of heavy intensity and before the second. At only three of the river-measurement stations is the flow essentially unaffected by artificial storage - those on Cold Creek and on the Middle and South Forks of the Mokelumne River. The flow at the other gaging stations is modified by storage in several reservoirs, at the largest of which (Salt Springs and Pardee) records of storage are available. At the smaller reservoirs, Blue Lake, Lower Blue Lake, Meadow Lake, Twin Lake, and Bear, the total capacity of which is but a small part of the total, no records of storage are available. The storage retained above or diverted around the gaging stations amounted to 8.75 inches for the North Fork of the Mokelumne River below Salt Springs Dam, 2.6 inches for the Mokelumne River near Mokelumne Hill, 3.15 inches for Lancha Plana, 2.85 inches for Clements, 2.8 inches for Woodbridge, and 3.75 inches for the Bear River at Pardoe Camp. The rainfall and run-off relations seem fairly consistent in areas where there was no snow. The total residuals (table 7, see pp. 311-316) were 7.75 inches, 8.3 inches, and 9.15 inches respectively in the areas between Salt Springs Dam and Mokelumne Hill, and in the Middle and South Fork Basins. In the North Fork of the Mokelumne River Basin upstream from the gaging station below Salt Springs Dam and in the Bear River Basin the indicated direct run-off is somewhat more than the computed rainfall. In both of these areas large storage adjustments were made, and the direct run-off values shown in table 7 may be in error. In Cold Creek Basin, where the observed run-off represents natural flow conditions, the indicated direct run-off is 7.35 inches as compared to adjusted values of over 9 inches in adjacent basins. The indicated differences between rainfall and run-off was nearly 2 inches in Cold Creek Basin, and there may have been a contribution to the flood run-off of 1 to 2 inches resulting from melting snow. Based on the total amount of water available for run-off the indicated residual would be between 3 and 4 inches. In basins where natural flow conditions prevailed, the peak stages were reached December 11 between 8 and 10 a.m. about 2 hours after the period of heaviest rainfall intensity at Fricot City and about 6 hours before the end of the storm period. Between 56 and 59 percent of the total direct run-off was during a 24-hour period and the peak discharge was between 60 and 74 percent greater than the mean for the 24 hours of greatest discharge. The momentary peak discharge and the total direct run-off for the flood exceeded all previous records on Cold Creek, but did not approach previous records on the Middle and South Forks of Mokelumne River. These results are in keeping with the characteristics of the storm of December 1937, notable for extremely heavy rainfall at altitudes of 3,000 to 7,000 feet and above, and relatively light rainfall in the lower areas. The gaging station on Cold Creek is at an altitude of about 6,000 feet. The larger former floods on the Middle and South Forks of the Mokelumne River were caused by heavier rainfall following preliminary storms which had lessened the absorptive capacity of the basins. Upper Sacramento River and McCloud River Basins The upper Sacramento River Basin as treated herein includes the area that drains into the Sacramento River upstream from the base gaging station near Red Bluff except the Pit River Basin. (See fig. 60.) The part of the basin upstream from the junction with the Pit River is very much smaller in area and in volumne of stream flow than the Pit River Basin. The McCloud River flows into the Pit River downstream from Ydalpom and a few miles upstream from the confluence with the Sacramento and is similar to the Pit River in many respects. A large area in the upper McCloud River Basin is occupied by volcanic formations that regulate the water supply. The McCloud is probably the least flashy of the large rivers in California. The summer flow is particularly well sustained. The basin of the McCloud River upstream from the gaging station near McCloud (altitude, 2,750 feet) is roughly a square which is about 20 miles long on each side and the northwest corner of which occupies the slope of Mount Shasta (altitude, 14,161 feet). Springs in the lava formation southeast of Mount Shasta are large and steady contributors, and additional flow comes from the southern and eastern slopes of the mountain through Cold and Ash Creeks. Almost the entire basin upstream from McCloud is underlain by volcanic rocks. Mud and Squaw Valley Creeks also rise
on the southern slope of the mountain in similar volcanic formations and flow southward to contribute to the main river downstream from the gaging station near McCloud and upstream from the gaging station at Figure 60.--Key map showing location of (a) upper Sacramento River and (b) McCloud River Basins. Baird (altitude, 700 feet). The area between these gaging stations is about 45 miles long and has a maximum width of 12 miles in the middle. During the summer, mud flows associated with the recession of glaciers come from the slopes of Mount Shasta. The lower part of the basin is underlain by marine sediments and to a lesser extent by volcanic and granitic formations. About 30 percent of the area upstream from the upper gaging station is above an altitude of 5,000 feet whereas only a few square miles of the intermediate area is above 5,000 feet. The basin of the Sacramento River upstream from the gaging station at Antler (altitude, 934 feet) is about 35 miles long and 15 miles wide. One corner drains the southwestern slopes of Mount Shasta and is underlain by formations similar to those of the upper McCloud Basin. About 25 percent of the area is above an altitude of 5,000 feet. The lower part of the basin is underlain by metamorphic formations and granite. The small intermediate area downstream from the gaging stations on the Pit River near Ydalpom, the McCloud River at Baird, and the Sacramento River at Antler and upstream from the gaging station at Kennett (altitude, 618 feet) is underlain by a wide variety of formations. The large drainage area between the gaging station at Kennett and the one near Red Bluff (altitude, 250 feet) is 70 to 80 miles from east to west and 25 to 35 miles from north to south. This area is notable for its large contribution to the run-off of the Sacramento River during periods of winter rain. Cow, Battle, and Cottonwood Creeks are the most important tributaries in this reach. Battle Creek drains the western slope of Lassen Peak and Cow Creek rises at an altitude of about 6,000 feet, but most of this area is in the foothills or in the valley. Although there are some volcanic materials in the headwaters of Cow and Battle Creeks, various sedimentary formations occupy most of the area. Alluvium is very prominent along the branches of Cow Creek and along the Sacramento River between Redding and the mouth of Cottonwood Creek. The upper Sacramento, McCloud, and Pit River Basins have peculiarities, as described, that put them into the miscellaneous group of streams. The precipitation map is comparatively well defined for the Sacramento River Basin above Antler and Kennett by rainfall stations at Mount Shasta City, Dunsmuir, Vollmer's ranch, Bayles, and Kennett. Isohyetals in the McCloud River Basin are based on one record at McCloud and those in adjacent basins. Twenty to twenty-five percent of the area upstream from Baird and Antler is above an altitude of 5,000 feet and without precipitation records. Lines of equal rainfall are not well defined in the McCloud River Basin upstream from McCloud. Except on small areas on Mount Shasta and Lassen Peak, there was no snow on the ground at the beginning of the storm and no snow fell during the storm. There was about 8 feet of snow at Lake Helen (altitude, 8,300 feet) on the slopes of Lassen Peak at the end of November, and this was reported to have been reduced to about 5 feet of slush during the rains in December. Probably the snow absorbed the rain above altitudes of about 8,500 to 9,000 feet and there was little run-off above these altitudes. There probably was snow ranging from a few inches to a few feet in depth between altitudes of 6,500 and 8,000 feet which melted and ran off during the December storm. The area between these altitude limits, however, amounts to only a few square miles around Lassen Peak and was even smaller around Mount Shasta. The observed discharge during the flood period was essentially natural on the Sacramento River at Antler, the McCloud River near McCloud, and the McCloud River at Baird. The run-off at the river-measurement station on the Sacramento River at Kennett was adjusted for a considerable amount of storage on the Pit River, and the run-off for the Sacramento near Red Bluff was adjusted for additional storage in reservoirs on Battle Creek. The total adjustment for storage amounted to 0.25 inch above Kennett and 0.20 inch above Red Bluff. The adjusted total direct run-off expressed in inches over the drainage areas is (table 7, see pp. 311-316) 4.45, 2.15, 2.7, 1.0, and 3.15 for the areas above Antler, Kennett, Red Bluff, McCloud, and Baird, respectively. The low run-off on the upper McCloud River Basin was probably due to a combination of large absorption in very porous lava beds and slightly lower precipitation than occurred over the other headwater areas. The intermediate area between the Sacramento River gaging stations at Kennett and Red Bluff produced a run-off of about 4.0 inches. The residuals seem consistent in these basins. In the upper McCloud River Basin, which is composed of large areas underlain by lava beds, the residual was 6.0 inches. Other residuals were 5.15 for the McCloud River at Baird, 3.85 for the Sacramento River at Antler, 4.15 for the Sacramento River at Kennett, 4.0 for the Sacramento near Red Bluff, and about 3.7 for the area between Kennett and Red Bluff. The precipitation in these areas during November 1937 was much larger than that in the southern part of the Central Valley. Recording-gage precipitation records at Mount Shasta City and Vollmer's ranch in the basin above Antler (fig. 26, p. 61) indicate continuous rainfall from about 9 a.m. December 9 to 4 p.m. December 11, high intensities being recorded in the forenoon and afternoon of December 10 and the forenoon of December 11. The McCloud River at Baird and the Sacramento River at Antler show peak run-off about four hours after the peak precipitation of the afternoon of December 10, and neither shows any appreciable rise until midnight December 9 following 15 to 16 hours of continuous rain. Most of the precipitation of December 9 apparently was absorbed. Peak stages were reached at 10 p. m. on December 10 at Antler, and at 11 p.m. on December 10 at Baird, and a second peak of considerable magnitude was recorded in the afternoon of December 11, following a period of high rainfall intensity at about 10 a.m. The ratios between the run-off during the 24 hours of greatest flow and the total storm run-off are 37 percent for Antler, 25 percent for the McCloud River near McCloud, and 40 percent for the McCloud River at Baird. Corresponding ratios between the maximum momentary discharge and the maximum 24-hour average discharge are 116, 131, and 132 percent, respectively. At the three river-measurement stations in this area where the flow is not regulated, the Sacramento River at Antler, and the McCloud River near McCloud and at Baird, the total direct run-off for the flood was higher, and, except at the Antler station, the momentary peak discharge was higher than for previously recorded floods. At Antler the momentary peak of March 26, 1928, remains as the maximum of record. Melting snow contributed to that flood. #### Pit River Basin The Pit River upstream from the base gaging station near Ydalpom drains an area of 5,350 square miles, not including the Goose Lake Basin Figure 61.--Key map showing location of Pit River Basin. which does not now drain into the Pit River. (See fig. 61.) The Pit River rises near the eastern border of California in the Warner Mountains, which reach an altitude of 9,900 feet, and flows generally westward to the gaging station which is near Ydalpom at about an altitude of 735 feet. Twofifths of the area is at an altitude of more than 5,000 feet; for the most part it is underlain by lava beds in the north and consists of numerous meadow valleys, flat and marshy, in the south. The area also contains many volcanic buttes and peaks, of which Lassen Peak is the most conspicuous. The Pit River Basin is noted for its large springs 14/ and for the marked regulating effect of the volcanic formations upon stream flow. The lava fields act as great underground storage basins that reduce flood flows and increase dry season flows. Because of the uncertainly in locating watershed lines, discharges expressed in second-feet per square mile may have little significance. The vagueness of drainage boundaries and the large time lag between rainfall and its appearance as run-off caused by underground storage, render it difficult or impracticable to formulate relations between precipitation and run-off. It is probable that storage in lava beds holds over from season to season and that the effect of either an extremely dry or an extremely wet season may extend over several years. ^{14/} Meinzer, O. E., Large springs of the United States: U. S. Geol. Survey Water-Supply Paper 557, pp. 55-62, 1927. The North and South Forks of the Pit River head in the Warner Mountains. The gaging station on the South Fork near Likely is about 4,580 feet above sea level, and the gaging station near Canby below the junction of the Forks is about 4,300 feet. This whole area is underlain by volcanic rocks, but andesite is more common in the Warner Mountains and basalt and other types in the large, relatively flat plain the center of which is near Alturas. Most of the large area between the gaging stations near Canby and Fall River Mills (altitude, 3,235 feet) is very flat, and the drainage boundaries on the sides of the basin are very indefinite. Volcanic andesite and basalt are predominant, but there are large areas of alluvium around Bieber and Fall River Mills. The area between the gaging stations at Fall River Mills and below Pit No. 4 dam (altitude, 2,345 feet), which includes the area upstream from the Hat Creek gaging station (altitude, 4,500 feet), also contains volcanic plateaus, although the river flows in a canyon in this reach.
Headwater areas of Hat Creek around Lassen Peak contain volcanic ash and porous lava, but most of the area is underlain by other volcanic material such as andesite, rhyolite, and basalt. Drainage areas are not well defined in parts of this region. The small area between the gaging stations below Pit No. 4 dam and at Big Bend (altitude, 1,700 feet) is chiefly underlain by volcanic rocks, but there is a small amount of marine sediments along the river near Big Bend. This reach of the river is in a deep canyon. The intermediate area below the Big Bend gaging station and above the Ydalpom station forms a crude triangle about 25 or 30 miles on a side. Part of this area is above an altitude of 5,000 feet, and the surface is very rough and irregular. In general, the part of the drainage area to the southeast of the river is underlain principally by volcanic rocks and to a lesser extent by marine sediments and granite, whereas the main river and Squaw Creek, the important tributary from the west, flow through areas of more dense metamorphic rocks. The Pit River is in the miscellaneous group of streams. (See p. 349.) The precipitation map of the Pit River Basin is defined by nine rainfall stations in the basin and by a few stations in adjacent basins. About 40 percent of the entire basin lies above an altitude of 5,000 feet. The percentage increases toward the headwaters to 65 percent near Canby and 100 percent for the South Fork of the Pit River basin above Likely. A small percentage lies above 7,000 feet. With the exception of the heavy snow cover around Mount Lassen in the headwaters of Hat Creek, there was very little snow on the ground below an altitude of 5,000 feet at the beginning of the December storm and apparently only a few inches over most of the area above an altitude of 6,000 feet. Indications are that nearly all of this snow melted and ran off during the early part of the storm. A slight amount of snow fell at the higher altitudes during the last hours of the storm. The lower fringe of the snow pack around Lassen Peak may have melted and run off, but the general effect was probably for the deep snow blanket on the peak to absorb the rain without producing run-off. In the Pit River Basin only the gaging station on Hat Creek shows natural run-off. Observed run-off at the other river-measurement stations was adjusted for estimated and observed storage in the reservoirs as follows: The South Fork of the Pit River near Likely for storage in West Valley and Tule Lake reservoirs; the Pit River near Canby for Big Sage Reservoir and other small reservoirs in addition to those on the South Fork; the Pit River at Fall River Mills for 10,000 acre-feet in addition to that above Canby; the Pit River below Pit No. 4 dam for Lake Britton in addition to that above Fall River Mills; and the Pit River at Big Bend and year Ydalpom for the same storage as at Pit No. 4 dam. The results of adjusted direct run-off in inches (table 7, see pp. 311-316) from the drainage areas above the stations near Likely, Canby, Fall River Mills, Pit No. 4 dam, Big Bend, and Ydalpom are 2.35, 1.9, 1.2, 1.15, 1.3, and 1.7, respectively, of which it is estimated that 2.1, 1.0, 0.4, 0.35, 0.35, and 0.3 inches, respectively, were held in the storage reservoirs during the flood period. The decrease in run-off downstream as far as Pit No. 4 dam is probably due mostly to large areas contributing relatively little or no flow, the percentage of such area being especially high upstream from the Fall River Mills gaging station. Natural run-off for Hat Creek has the low value of 0.65 inch. The surface drainage in the Hat Creek Basin is poorly defined, the lava is exceptionally porous, and it is probable that comparatively little of the area contributes to the surface run-off. Therefore the result stated has little significance. There was a storm center of considerable magnitude below Big Bend, as indicated by the precipitation record of 14.77 inches at Montgomery Creek and by the large inflow into Pit River between Big Bend and Ydalpom. For this intermediate area the average storm rainfall was about 12.0 inches, the direct run-off 8.4 inches, and the residual 3.6 inches. The residuals in the basin range from 1.05 inches for the gaging station near likely to 4.0 inches for the station near Ydalpom. A recording precipitation gage at Redding shows almost continuous rain from 9 a.m. December 9 to 1 p.m. December 11, greatest intensities being reached between 9 and 10 a.m. and between 5 and 6 p.m. December 10. (See fig. 26, p. 61.) These latter periods apparently correspond to discharge peaks on Hat Creek at 7 p.m. December 10 and 2 a.m. December 11. The flow of Hat Creek showed no rise for about 16 hours after the storm began. The ratio of the run-off during the 24-hours of highest flow to the total run-off for the storm is 62 percent, and the ratio between the maximum peak flow and the maximum 24-hour average flow is 138 percent. Hat Creek is notable for its relatively steady, spring-fed flow, and from the beginning of record in 1926 until December 1937 there had been no record of a flood on the stream. For reasons stated in the basin description, the peak run-off per square mile or the total direct flood run-off in inches has little significance in this area. The momentary peak discharge of 2,500 second-feet on December 11, 1937, is considered remarkably high when the past record of this stream and the characteristics of its basin are considered. Mill, Deer, Chico, and Butte Creek, and Bear River Basins Mill, Deer, Chico, and Butte Creeks and the Bear River all have long narrow basins that head at fairly high altitudes on the western side of the Sierra Nevada and flow in a southwesterly direction to the Sacramento Valley. (See fig. 62.) The first four streams, in their relatively sudden approach to the floor of the valley, have the common characteristics of deep canyons cut down through old lava flows. Mill and Deer Creeks are very similar, although Mill Creek rises on the slopes of Lassen Peak (altitude, 10,453 feet) and Deer Creek originates at an altitude of about 5,000 feet in the broad Deer Creek Meadows which are fed from an adjacent drainage area having altitudes as high as 7,000 feet. The gaging station on Mill Creek is at an altitude of about 420 feet and that on Deer Creek about 480 feet. Mill Creek Basin upstream from the gaging station is about 40 miles long and has a width of about 4 miles at its upper end, whereas Deer Creek Basin is only 35 miles long but is about 8 miles wide at the upper end. The upper part of each basin is underlain by volcanic materials such as rhyolite and andesite, whereas the lower parts are underlain by sedimentary materials. Chico and Butte Creek Basins are very much alike. Butte Creek Basin upstream from the gaging station is a little over 30 miles long Figure 62. -- Key map showing location of (a) Mill Creek, (b) Deer Creek, (c) Chico Creek, (d) Butte Creek, and (e) Bear River Basins. and Chico Creek Basin a little less, but each is only 2 to 5 miles wide. Butte Creek rises at an altitude of about 6,000 feet and Chico Creek at about 5,000 feet. The gaging stations are about 350 and 400 feet, respectively, above sea level. Both streams originate in volcanic material, and flow on marine sediments through most of their length. The Bear River Basin has characteristics quite different from the four basins just described. The Bear River originates at an altitude of only a little more than 5,000 feet, and nearly all of the drainage area is below 5,000 feet. gaging station is on the main valley floor at an altitude of about 85 feet. The basin is about 45 miles long and 10 miles wide in the middle, and narrows at the ends. The basin materials vary greatly, but metamorphic rocks are most common. In the lower reaches the bed is filled with debris resulting from hydraulic mining in the headwaters. The Bear River is called a beheaded stream, the South Fork of Yuba River having stolen its ancient headwaters. It belongs to the midslope type of streams. (See p. 348.) There are only three rainfall stations in these minor basins, all located on the east side of the Sacramento Valley, but there are enough stations in adjacent basins to define the precipitation map comparatively well. There was no snow on the ground at the beginning of the storm and none fell during the storm, except on 6 square miles in the headwaters In this small area there of Mill Creek on the slopes of Lassen Peak. was heavy snow above an altitude of about 8,000 feet, which probably absorbed all the rain. A narrow fringe of snow between 7,000 and 6,000 feet probably contributed some direct run-off. The observed discharge on Mill Creek and Chico Creek is natural. The record on Deer Creek is incomplete, as the gaging station was destroyed by the flood. The run-off on Bear River was adjusted on the assumption that storage in Combie and Camp Far West Reservoirs occupied 50 percent of their capacity. Such storage amounted to 0.45 inch over the area. The run-off of Butte Creek was adjusted for diversions received from the Feather River Basin. The adjusted total direct run-off in inches over these basins (table 7, see pp. 311-316) is 6.8, 6.75, and 2.35 for Mill Creek, Chico Creek, and the Bear River, respectively. The run-off for the Bear River is low because a considerable part of its drainage area is on the valley floor in a region that received comparatively little rainfall. The direct run-off from headwater areas of Deer, Butte, Battle, Antelope, and Cow Creeks probably equalled or exceeded the observed run-off from Mill and Chico Creeks. Residuals for Mills Creek, Chico Creek, and the Bear River are fairly consistent at 6.7, 7.45, and 6.45 inches, respectively. The rain gage at Redding recorded almost continuous precipitation from 9 a.m. December 9 to noon December 11, and there were periods of especially high intensity about 9 a.m. and 5 p.m. December 10. These
peaks were reflected in a rapid increase in the stages of Mill and Chico Creeks at about 2 p.m. December 10 and peaks at midnight on December 10 for Chico Creek and 2 a.m. on December 11 for Mill Creek. Neither Mill Creek nor Chico Creek showed any appreciable rise in stage until 8 p.m. December 9 after it had been raining at Redding for about 10 hours at an average rate of about 0.2 inch per hour. The ratio between the peak flow and the maximum 24-hour flow is 167 percent for Mill Creek and 129 percent for Chico Creek. Mill Creek also had a greater concentration of run-off in the 24 hours of greatest flow in relation to the run-off of the entire storm, the ratio being 56 percent compared with 51 percent for Chico Creek. Mill and Chico Creeks are the only streams of this group with complete records of the flood run-off unaffected by storage or diversions. Both the momentary peak discharges and the total direct run-offs for the flood period greatly exceeded previous records. It appears probable that the storm of December 1929 brought much more precipitation to the Mill Creek area, over a seven-day period, than the storm of December 1937. However, the period preceding the storm in 1929 was much drier than the corresponding period in 1937. This appears to be one more confirmation of the probability, previously mentioned, that antecedent conditions are very important and may be more influential than basin characteristics. Elder, Thomas, Stony, Cache, and Putah Creek Basins Elder, Thomas, Stony, Cache, and Putah Creeks all rise on the eastern slope of the Coast Ranges at altitudes of 4,000 to 8,000 feet and flow in a general easterly direction. (See fig. 63.) The gaging stations are on the west side of the Sacramento Valley. Unless artificially regulated, these streams go wholly or nearly dry in the summer and fall, and are subject to flashy floods in the winter and spring. One of the two main branches of Elder Creek rises at an altitude of about 7,000 feet. The main stream generally flows in a easterly direction. The gaging station on the floor of the valley is at an altitude of about 310 feet. The basin is about 27 miles long above the station and 8 miles wide near the upper end, and narrows near the gaging station. Most of the basin is at relatively low altitude. It is a very flashy stream of the foothill type. (See p. 349.) Thomas Creek rises at a similar elevation, but a much larger proportion of the drainage area is at comparatively high altitudes and the gaging station is at a little higher altitude on the edge of the foothills. The basin is about 25 miles long and 12 miles wide near the middle. At times snowfall is a factor in the stream's behavior. Geological conditions at the headwaters of both Thomas and Elder Creeks are unmapped, but the region contains sedimentary rocks and both streams cross bands of sedimentary material of various kinds. The four upper branches of Stony Creek rise at altitudes ranging from 4,000 to 6,000 feet near the crest of the Coast Ranges, and flow eastward out of the hills and then northward through a broad valley. The basin upstream from the gaging station is roughly a square of about 16 miles on each side, and is only a small part of Stony Creek Basin. The formations are chiefly sedimentary but there is granitic rock in some of the headwater area. The three main branches of the North Fork of Cache Creek rise at altitudes of about 4,000 to 5,000 feet and flow eastward and southward. The gaging station is at an altitude of about 1,050 feet. The basin is roughly diamond-shaped, its major axis being 25 miles in length and its minor axis 15 miles. Almost the entire basin is underlain by sedimentary formations. It is a foothill type of creek. Clear Lake, which is surrounded by hills, is the principal topo- Figure 63.--Key map showing location of (a) Elder Creek, (b) Thomas Creek, (c) Stony Creek, (d) Cache Creek, and (e) Putah Creek Basins. graphic feature of upper Cache Creek. The area in Cache Creek Basin upstream from the gaging station at Yolo includes, in addition to the North Fork Basin, a 40-mile strip along the divide on the west, 2,000 to 3,000 feet high, a flat district around the margin of Clear Lake, and a 40-mile strip of low valley land. The whole basin upstream from Yolo is about 80 miles long and about 35 miles wide near the upper end. The basin is underlain by sedimentary formations. alluvium, and limited amounts of volcanic material. Putah Creek Basin is long and narrow. Several branches rise along the east side of the Coast Ranges at altitudes of 3,000 to 5,000 feet and converge a few miles west of the gaging station near Guenoc which is at an altitude of about 925 feet. The basin upstream from Guenoc, which is only about 16 miles long and 10 miles wide, is in an area that has heavy precipitation. It is underlain mostly by sedimentary rocks, but there is volcanic material in the mountains and alluvium in the downstream valleys. Some of the intermediate drainage area downstream from Guenoc and upstream from the gaging station near Winters (altitude, about 160 feet) is as high as 2,000 feet, but a large part is under 1,000 feet in the valleys near Pope Valley and Monticello. Various kinds of sedimentary formations predominate. Putah Creek is a foothill type of stream. (See p. 349.) There are no precipitation stations in Elder, Thomas, or the North Fork of Cache Creek Basins and the lines of equal rainfall are therefore poorly defined by stations in adjacent basins. Two precipitation stations in Stony Creek Basin above Stony Gorge Reservoir tend to fix the position of the isohyetals, but the locations are indefinite in the higher altitudes. A systematic search was made for supplemental precipitation data in the Putah Creek Basin, and the rainfall map is considered well defined in that basin and for Cache Creek Basin, except for the North Fork. There were probably patches of snow in small areas lying above 6,500 feet in the Coast Ranges, but in general there was little, if any, contribution from snow melt. The run-off is natural for Elder and Thomas Creeks and North Fork of Cache Creek and at the two gaging stations on Putah Creek. The run-off of Cache Creek at Yolo is materially affected by storage in Clear Lake, amounting to about 2.15 inches over the drainage area; and on Stony Creek above Stony Gorge Reservoir by storage in East Park Reservoir, amounting to 0.6 inch over the drainage area. The observed run-offs at the latter two gaging stations were adjusted to show natural run-off. The adjusted total run-off in inches from the drainage basins (see table 7, pp. 311-316) is 2.75 for Elder Creek, 5.05 for Thomas Creek, 4.8 for Stony Creek, 4.15 for North Fork of Cache Creek, 3.6 for Cache Creek at Yolo, 9.7 for Putah Creek near Guenoc, and 3.7 for Putah Creek near Winters. The lower parts of Elder and Putah Creek Basins received less than 5 inches of rainfall, and the run-off from the contributing areas in these basins was in excess of the indicated rates for their entire areas. The area upstream from Putah Creek near Guenoc had much heavier rainfall and run-off than did neighboring areas. The difference between rainfall and run-off, in inches, is 2.05 for Elder Creek, 0.75 for Thomas Creek, 2.2 for Stony Creek, 3.15 for North Fork of Cache Creek, 3.3 for Cache Creek at Yolo, 4.4 for Putah Creek near Guenoc, and 4.7 for Putah Creek near Winters. The low residuals for Thomas Creek, Elder Creek, and Stony Creek probably indicate that there was more rain in these areas than is shown by the lines of equal rainfall. There are no recording gages in these basins, but the one at Redding may be fairly indicative of conditions on Elder and Thomas Creeks and the one at Sacramento may be indicative of the rainfall distribution in Cache and Putah Creek Basins. The rain fell at maximum intensity between 5 and 6 p.m. December 10 at Redding and maximum peaks were reached on Elder and Thomas Creeks at 10 p.m. on that date. At Sacramento, as is generally true for much of the southern storm area, there were two periods of heavy rainfall intensity, one in the forenoon of December 10 and the other during the early hours of December 11. (See fig. 36, p. 61.) These periods were followed by double peaks of almost equal magnitude on Cache and Putah Creeks. The ratios between the momentary peak discharge and the discharge during the 24 hours of greatest flow range from 117 percent for Putah Creek near Winters to about 168 percent for Elder Creek and North Fork of Cache Creek. The lower ratio at Winters probably reflects the smoothing of the peak by channel storage. Ratios between the run-off during the 24 hours of greatest flow and the total run-off for the storm range from 40 to 60 percent. The momentary peak discharges and total direct run-off for the storm period were the highest on record for Elder Creek and the North Fork of Cache Creek. Previous momentary peaks were slightly higher than those for December 1937 on Thomas Creek, Putah Creek near Guenoc, and Putah Creek near Winters. However, the total direct run-off for the storm in 1937 was probably a maximum of record at all three measuring points. ## Feather River Basin The Feather River Basin upstream from the base gaging station near Oroville is a large fan-shaped area having a radial distance of 70 to 80 miles from the gaging station to the north and east perimeter along the crest of the Sierra. The distance around the perimeter is about 110 miles. (See fig. 64.) The crest of the Sierra in this region is lower and not as well defined as it is to the south, and the North and Middle Forks of the Feather River flow through high and relatively flat valleys in their upper reaches before they enter deep canyons in the middle reaches. About 53 percent of the basin upstream from Oroville is above an altitude of 5,000 feet. There is a rather sharp line of demarcation running near Doyle, Susnaville, Westwood, Almanor, Caribou, Sterling
City, and Oroville between the greatly varied granites, andesites, and metamorphic rocks to the south and the more recent volcanics, andesite, rhyolite, and sediments to the north. There are two significant characteristics of the Feather River Basin. One is the regulating action upon stream flow of the volcanic formations in the northern part of the basin. In this respect it resembles the Pit River Basin where areas of lava act as huge underground reservoirs, reducing flood flows and augmenting dry season discharge. The other characteristic is the sharp distinction between the relatively low water-yield of the upper areas such as the Sierra, Indian, and Genesee Valleys, and the high yield of the intermediate areas further downstream. There are two reasons for the marked difference: the re- Figure 64.--Key map showing location of Feather River Basin. duced precipitation in the upper valleys, which are east of the high ridges through which the Feather River and its branches have cut deep canyons; and the increased seepage, evaporation, and other losses where streams flow through flat alluvial valleys. Although the Feather River has its own peculiar characteristics, it resembles the High Sierra type of streams in many respects. The South Fork of the Feather River rises at an altitude of about 7,000 feet and flows about 30 miles through a narrow basin. The gaging station is at an altitude of about 550 feet. Lost Creek is tributary to South Fork, and has a narrow basin about 11 miles long which descends from an altitude of more than 5,000 feet at the head to 3,050 feet at the gaging station. The geologic formations are rather varied in this area. Granite is most prominent, particularly in the Lost Creek Basin, but there are also volcanic materials. About half of the area of the Middle Fork is at altitudes between 5,000 and 7,000 feet, and the rest ranges from 5,000 feet down to 290 feet at the gaging station. A prominent feature is the large amount of comparatively flat terrain just below 5,000 feet in the Sierra Valley, a mountain meadow. The Sierra Valley and the surrounding country are very dry in summer. The western part of the basin is a crescent-shaped area about 50 miles long and 6 to 15 miles wide, and the river flows in a canyon. Granitic rocks and andesite volcanics are more prevalent than metamorphic rocks. Indian Creek Basin, which is about 40 miles long and 25 miles across, ranges in altitude from about 8,000 feet along the divide on the north and east to 3,500 feet at the gaging station. A large part of the area is relatively high and flat, three-quarters being over 5,000 feet. The stream has a flat gradient, especially in the swampy Indian Valley. Granite and andesite are most prevalent in the headwater areas, but there are large patches of metamorphic rocks and auriferous gravels as well as numerous small areas of various formations in the western end, and the stream flows over alluvium for several miles in Indian and Genesee Valleys. Spanish Creek Basin also is relatively flat; it ranges in altitude from about 7,000 feet on some of the surrounding hills to 3,250 feet at the gaging station, and two-thirds of the area is below 5,000 feet. The two main branches flow 12 and 15 miles from the east and west, respectively, unite, and flow northward a few miles to the gaging station. The stream may be considered as of the midslope type. (See p. 348.) Metamorphic rocks occupy most of the area, but the stream flows through several large patches of alluvium. The North Fork of the Feather River Basin upstream from the gaging station near Prattville has altitudes of about 5,500 to 10,453 feet (Mount Lassen) along the north side and of 4,380 feet at the gaging station. There are many perennial springs in the headwater area, which also contains the large Lake Almanor and Mount Meadows Reservoirs. For the greater part of its course the North Fork flows through a deep canyon, and most of the tributaries are short streams that drain precipitous slopes. Most of the area is underlain by more recent volcanic andesite, rhyolite, and basalt, but there is alluvium around Mount Meadows Reservoir. There are several fault lines north of Lake Almanor. Grizzly and Bucks Creek Basins are two small areas lying between altitudes of 7,000 and 5,000 feet. The Bucks Creek Basin, a large portion of which is occupied by Bucks Creek storage reservoir, is underlain almost entirely by granite, whereas Grizzly Creek Basin contains mostly metamorphic rocks and only a minor amount of granite. The basin of the West Branch of the Feather River upstream from the gaging station is about 27 miles long and 3 to 7 miles wide. It ranges in altitude from about 6,000 feet at the headwaters to 1,100 feet at the gaging station. Basalt and metamorphic rocks are most common. It is a midslope type stream. Concow Creek flows into West Branch of Feather River and has a very small drainage area which ranges in altitude from about 4,000 feet in the upper part to 1,850 feet at the gaging station. Granite and metamorphic rocks are most common. The intermediate area in the basin of the North Fork of Feather River between all these tributary basins and the base gaging station near Oroville is about 50 miles long from north to south and 10 to 20 miles wide. The altitude ranges from about 7,000 feet at the peaks to 182 feet at the gaging station. Granite and metamorphic rocks are most common. The lines of equal rainfall (fig. 17, p. 49) in Feather River Basin are well defined by 22 rainfall stations above Oroville and by some in adjacent basins. About half the basin is above an altitude of 5,000 feet. However, only two of the rainfall stations are above an altitude of 5,000 feet, which may cause some inaccuracies in the location of the isohyetals in headwater areas. Snow data in the basin are meagre. There was heavy snow on a few square miles around Mount Lassen in the drainage of the North Fork of the Feather River near Prattville; the lower fringe of this snow melted. The heavier snow at highest altitudes probably absorbed all the rain that fell. A small part of the area upstream from the Middle Fork of the Feather River near Clio is above 7,000 feet, and it is presumed that in this and adjacent areas snow conditions were similar to those at Soda Springs (altitude, 6,752 feet), where there was 13 inches of snow on the ground on December 8, 13 inches on the 9th, 10 inches on the 10th, a trace on the 11th, 8 inches on the 12th, and 7 inches on December 13. At Soda Springs, 13 inches of snow melted and ran off during the storm, and 8 inches of new snow fell during the last phases of the storm. At the beginning of the storm the snow generally ranged in depth from a trace to about 1 foot at altitudes of 6,000 to 7,000 feet. A considerable part of the North Fork of the Feather River Basin above Prattville and small parts of the drainage areas of Spanish Creek, Indian Creek, and the Middle Fork of the Feather River near Clio are within these limits, and there was probably contribution to the flood run-off from melting snow. The observed discharge is essentially unregulated at the rivermeasurement stations on Indian Creek, Spanish Creek, Grizzly Creek, Lost Creek, the Middle Fork of the Feather River at Bidwell Bar, and the South Fork of the Feather River near Enterprise. The flow on the North Fork of the Feather River near Prattville is controlled at Almanor Dam. The record for Bucks Creek is derived from storage records in Bucks Creek storage and diversion reservoirs. Flow on the West Branch of the Feather River near Yankee Hill was materially modified by storage in Lake Wilenor and in smaller reservoirs and by diversions into Spring Valley ditch and Miocene canal, amounting to 2.0 inches during the storm. The flow of Concow Creek was modified by storage in Lake Wilenor, amounting to 4.25 inches; and that of the Feather River near Oroville, by storage in five large reservoirs having a total retention during the storm equivalent to 0.40 inch over the area. The observed run-off has been adjusted to give natural run-off. Changes in storage on Lost Creek and in the South Fork of the Feather River Basin above Enterprise were so small that run-off was assumed to be natural. No detailed run-off data for the flood period are available for the station on the Middle Fork of the Feather River near Clio. At the gaging station on the Feather River near Oroville the water-stage recorder was overtopped at the peak, and the record is therefore incomplete. The indicated direct run-off in inches (see table 3, pp. 311-316) was 1.65 for Indian Creek, 4.1 for Spanish Creek, 12.5 for Grizzly Creek, 6.2 for Lost Creek, 7.85 for the South Fork of the Feather River near Enterprise, and 4.35 for the Middle Fork of the Feather River at Bidwell Bar. The run-off adjusted for storage is 12.6 inches for Bucks Creek, 9.7 for the West Branch of the Feather River, 6.65 for Concow Creek, 3.1 for the North Fork of the Feather River near Prattville, and 3.95 for the Feather River near Oroville. There was probably a limited contribution from melting snow in the basin above Prattville and in some of the others. The result for Indian Creek reflects the comparatively low rainfall of less than 6 inches. The indicated run-offs for Grizzly and Bucks Creeks exceed those for any drainage basin for which complete records of these floods are available. Lack of information to determine accurately the drainage area for Grizzly Creek casts some doubt upon the run-off values expressed in inches over the area. The adjusted values for Bucks Creek, however, support the high value for Grizzly Creek. Differences between rainfall and run-off range from 4.0 inches for the North Fork of the Feather River near Prattville to 12.9 inches for Lost Creek. All but Lost Creek and South Fork of Feather River near Enterprise show less than 7.1 inches. There are no recording rainfall gages in or near the Feather River Basin. The
gage-height graphs of the natural flow stations seem to indicate that the precipitation was generally continuous throughout the storm period. With the exception of those on Indian Creek, all the peak stages occurred between noon December 10 and noon December 11. The ratios between the rate of flow at the peak and the maximum 24-hour average flow are very low for Indian Creek, Spanish Creek, Middle Fork of the Feather River, and South Fork of the Feather River, ranging from 105 percent to 119 percent. The small drainage areas on Grizzly Creek and Lost Creek show ratios of 143 and 144 percent, respectively. The ratios between the run-off during the 24 hours of greatest flow and the total storm run-off were close to 50 percent, except that for Indian Creek which was 33 percent. The flow of Indian Creek responded comparatively slowly to the storm rainfall, the crest stage not being reached until 2 p.m. December 12, whereas the crest stages on most of the other streams occurred on December 11. The delayed run-off and lower ratios for Indian Creek are probably related to the flat meadows above the point of measurement, which act as natural detention reservoirs that smooth the peaks and delay the run-off. The momentary peak discharges during December 1937 exceeded previous high peaks at all gaging stations in the Feather River Basin except those with records going back to the flood of March 1907. There seems little doubt that the flood of 1907 was the largest in the Feather River Basin thus far in this century. ## Yuba River Basin The basin of the Yuba River upstream from the base gaging station at Smartville is fan-shaped, and has a radial distance of 45 to 52 miles from Smartville and an outer periphery of about 50 miles, 30 miles of which is along the 7,000 to 8,000-foot crest of the Sierra Nevada. (See fig. 65.) The topography is rugged and mountainous, and about 43 percent of the area is above an altitude of 5,000 feet. The tributaries have cut deep canyons, which head well up in the mountains. There are perennial springs in parts of the basin and many small glacial lakes at higher altitudes. In the lower reaches of the river the stream bed is filled with debris from hydraulic mining washed down from upper parts of the basin. The headwaters of the South Fork of the Yuba River are measured at gaging stations on the South Fork at Lake Spaulding, and on Canyon Creek below Bowman Dam. The former stream rises at an altitude of about 8,000 feet on the crest of the Sierra Nevada and drops to around 5,200 feet at the gaging station; the latter rises at about 7,000 feet and drops to about 5,100 feet at the gaging station. Glacial deposits, andesites, granite, granodiorite, metamorphic rocks, and lesser amounts of basalt, limestone, slate, and shale are some of the varied formations in the areas. Figure 65.--Key map showing location of Yuba River Basin. The Middle Fork of the Yuba River heads along the crest of the Sierra Nevada at an altitude of a little more than 7,000 feet and drops to about 5,700 feet at the gaging station near Milton. Glacial deposits, andesite, and metamorphic rocks are among the varied formations. Oregon Creek, which has a basin 15 miles long and 2 miles wide, is also tributary to the Middle Fork. This stream rises at an altitude of about 5,000 feet and drops to about 1,500 feet at the gaging station. The exposed formations include andesite, metamorphic rocks, ser- pentine, and some granodiorite. The basin of the Middle Fork upstream from the gaging station near North San Juan, which includes the two areas just mentioned, is about 35 miles long and 4 to 7 miles wide. The altitude at the gage is about 1,400 feet. Geologic formations include all the types found in the upper basins. The North Fork of the Yuba River rises at about 7,000 feet and, in about 14 miles, drops to an altitude of about 4,100 feet at the gaging station near Sierra City. Most of the basin is underlain by granodiorite, glacial deposits, and andesite. The Yuba River and its higher tributaries have the characteristics of a High Sierra stream. (See p. 347.) Deer Creek drains a basin about 28 miles long and 3 to 5 miles wide which heads at an altitude of about 4,000 feet and drops to about 500 feet at the gaging station near Smartville. It can be classed as a foothill stream, although snowfall may be a factor at times. The drainage area between the previously mentioned gaging stations and the base gaging station at Smartville is V-shaped, has legs 35 to 45 miles long, and reaches altitudes as high as 7,000 feet. Formations include all of the types enumerated for the tributary basins, except glacial deposits. There are ten precipitation stations in the Yuba River Basin. Three of these, including the important station at Soda Springs (altitude, 6,752 feet) are above an altitude of 5,000 feet. The greater part of the area above Smartville is below an altitude of 5,000 feet, 36 percent is between 5,000 and 7,000 feet, and 7 percent is above 7,000 feet. The topography is more complex than that of the basins to the north, and the lines of equal rainfall are probably not as well defined as in areas where the conditions are more uniform. The snow depth at Soda Springs was 13 inches on December 8, 13 inches on December 9, 10 inches on December 10, a trace on December 11, 8 inches on December 12, and 7 inches on December 13. There was no snow on the ground on December 9 at Lake Spaulding (altitude, 5,075 feet), and only a trace at Bowman Dam (altitude, 5,347 feet). There was, however, an inch of snow at each place after the storm on December 12. From these and other data it is assumed that all precipitation in this basin was in the form of rain during the early days of the storm and turned to snow at altitudes above 5,000 feet during the last part of the storm period. It is concluded that there was snow on the ground at the beginning of the storm, ranging in depth from a trace at an altitude of about 5,500 feet to a few inches at 6,000 feet, and about a foot at 7,000 feet. Much of this snow probably melted during December 9 and 10, and contributed to the run-off. The observed discharge at the river-measurement stations on Deer Creek near Smartville, Oregon Creek near North San Juan, and the North Fork of the Yuba River near Sierra City is essentially natural. The observed direct run-off at the following stations was adjusted for artificial storage and diversions: at the Middle Fork of the Yuba River near North San Juan and near Milton for diversions to Milton-Bowman tunnel, amounting to 1.55 inches on the area above Milton and 0.35 inch on the area above North San Juan; the South Fork of the Yuba River at Lake Spaulding for storage in Lake Spaulding, Fordyce Reservoir, and other reservoirs; Canyon Creek below Bowman Dam for storage in Bowman Lake, minus inflow from Milton-Bowman tunnel, plus diversions into Bowman-Spaulding canal, and for some storage in French Lake; and the Yuba River near Smartville for storage at Bullards Bar Reservoir, Fordyce Lake, French Lake, Lake Spaulding, and Bowman Lake, amounting to 1.3 inches over the drainage area. The total direct run-off, in inches, for the flood periods (see table 7, pp. 311-316) is 5.0 inches for the area upstream from the gaging station on the North Fork of the Yuba River near Sierra City, 11.9 inches for Canyon Creek, 12.2 inches for the South Fork of the Yuba River at Lake Spaulding, 3.75 inches for Oregon Creek, 5.6 inches for the Middle Fork of the Yuba River near North San Juan, 7.1 inches for Deer Creek near Smartville, 7.65 inches for the Middle Fork of the Yuba River at Milton, and 6.0 inches for the Yuba River at Smartville. The high run-off for Canyon Creek and the South Fork of the Yuba River at Lake Spaulding are probably partly due to snow melt. The residuals range from 8.3 inches for the area of the North Fork upstream from Sierra City to 1.6 for Canyon Creek and 0.6 for the area of the South Fork above Lake Spaulding. The latter two figures are obviously low and it is probable that the rainfall map in this area would show more rain if there were additional data in the higher altitudes. However, the reason may be found in contribution from melting snow, as previously mentioned. There are no recording precipitation gages in the basins where the run-off was essentially natural, but Oregon Creek shows a first peak in rainfall at 7 a.m. December 10, the main peak at 6 a.m. December 11, and a third peak at noon December 11. The North Fork of the Yuba River near Sierra City shows the first peak at noon December 10, and the main peak at 4 a.m. December 11. Precipitation that caused the third peak on Oregon Creek may have fallen as snow above Sierra City. The run-off during the 24 hours of greatest flow was 44 percent of the total run-off for Oregon Creek and 52 percent for the area of the North Fork above Sierra City. Near Sierra City the flow during the main peak was about 50 percent greater than the maximum 24-hour average flow and on Oregon Creek about 75 percent greater. Of the three basins where the run-off is natural, two, the North Fork of Yuba River near Sierra City and Deer Creek near Smartville, had highest momentary peak discharges for their periods of record. On the third, Oregon Creek, the storm in 1937 seemed considerably less severe than the storm in 1928 and the peak in 1928 is still the maximum. It is possible that in that basin melting snow was a larger factor in 1928 than in 1937. #### American River Basin The American River Basin, upstream from the base gaging station at Fair Oaks, is triangular in shape, is about 65 miles long, and has a Figure 66.--Key map showing location of American River Basin. maximum width of 50 miles along the crest of the Sierra Nevada. (See fig. 66.) American River is formed by the union of the South, Middle, and North Forks, which flow in deep canyons down the western slope of the Sierra. A few miles upstream from Fair Oaks the river
emerges from its canyon and flows over cobble bars. the lower reaches the river bed is practically filled with debris that was started downstream by early hydraulic mining operations. About 41 percent of the basin is above an altitude of 5,000 feet and 13 percent is over 7,000 feet. The river is classed with the High Sierra streams. Generally speaking, the American River Basin will have a greater depth of snowpack, at like elevations, than the Sierra basins near the southern end of the Sierras. Granite and andesite predominate in the upstream portion of the basin. Quartzite, limestone, shale, slate, and glacial deposits are common in the lower areas. The American River Basin contains many subdivisions, but the area upstream from each gaging station is not described in detail. A brief description of the outstanding features of some of the smaller basins follows. Silver Creek, a tributary of the South Fork of the American River, rises at an altitude of about 9,000 feet and flows westward. The basin upstream from the gaging station (altitude, 2,250 feet) near Placerville is about 22 miles long and 10 miles wide, and 18 percent of it is above an altitude of 7,000 feet. Of the basin upstream from South Fork of Silver Creek near Ice House, 39 percent is above 7,000 feet. Plum and Alder Creeks are in two small basins tributary to the South Fork of the American River but at lower altitudes than Silver Creek. Both basins lie between altitudes of 4,000 and 7,000 feet. They flow northwestward between steep ridges that shut out a part of the sunlight and some of the rain from the southwest. They belong to the midslope type of streams. (See p. 348.) There are 11 precipitation stations in the American River Basin, but only one, Twin Lakes (altitude, 7,920 feet), is above 5,000 feet, and the stations are otherwise poorly distributed. There may be considerable inaccuracy in the lines of equal rainfall at high altitudes. The snow on the ground at Twin Lakes was reported as 8 inches on December 8 and 8 inches on December 12, but the original 8 inches melted and ran off on December 9 and 10 and was replaced during the closing hours of the storm. Reports indicate that there was about 2 feet of snow on Echo Summit at the beginning of the storm and not more than 2 feet at Desolation Valley (altitude, 8,200 feet). Any snow cover greater than about 2 feet would probably have had a tendency to absorb rain rather than to contribute to the run-off. Estimates of the United States Weather Bureau place the snow cover at 12 inches between altitudes of 6,500 and 7,500 feet. The melting of the snow would contribute about 2 or 3 inches to the run-off. There must have been some snow on the area between altitudes of 5,500 and 6,500 feet. It is assumed that all precipitation in this area was rain on December 9 and 10, except that there were a few hours of snow during the last hours of the storm at the higher elevations. Alder Creek, Flum Creek, and the three stations on Silver Creek show natural discharge. The flow at the other river-measurement stations was materially modified by storage in reservoirs as follows: the flow on the North Fork of the American near Colfax by the contents of three reservoirs amounting to 0.25 inch over the drainage area; the Middle Fork of the American River by storage estimated as 50 percent of the capacity of Loon Lake, amounting to 0.1 inch over the area; the Silver Fork of the South Fork of the American River by storage in Twin Lakes and Silver Lake amounting to 1.7 inches; the South Fork of the American River near Kyburz by the last items and by diversions to El Dorado canal, the total adjustment amounting to 1.1 inches; the South Fork of the American River near Camino by the last items plus diversion to the American River flume, totaling 0.5 inch; the South Fork of the American River at Coloma by the last items plus some small storage, amounting to 0.2 inch; and the American River at Fair Oaks by 14 reservoirs with a net retention during the flood period amounting to 0.3 inch over the drainage area. The discharge at Silver Lake outlet and Twin Lakes outlet is controlled and the observed run-off has been adjusted to give natural run-off based on observations of changes of storage in the lakes. The adjusted total direct run-off expressed in inches over the drainage areas (see table 7) varied from 8.85 and 7.9 above Silver Lake outlet and Twin Lakes outlet to 2.25 and 2.0 on Alder Creek and Plum Creek. The two higher figures include some run-off from snow. The low run-off on Alder and Plum Creeks is explained by the basin characteristics previously cited and by the probability that rainfall in those local areas was less than indicated by the general isohyetals. Differences between rainfall and run-off range from 8.15 to 8.1 inches on Alder and Plum Creeks to 0.30 and 0.05 inches above Twin and Silver Lake outlets. The difference is largely explained by the drainage basin characteristics, but the negative value for Silver Lake outlet indicates an error probably either in the adjustment for storage or in drawing the isohyetals. All the other run-offs and residuals in the American River drainage appear reasonably consistent. There are recording rainfall gages at Georgetown in this basin and at Fiddletown just to the south. Both of these records show high rainfall intensities in the early morning hours of December 10 and also on December 11, although Georgetown had the highest peak on December 10 and Fiddletown on December 11. These high intensities seem to correspond to the peaks about noon on December 10 and on December 11 in the gage-height graphs at the three gaging stations on Silver Creek. Peaks on the short drainage areas on Alder and Plum Creeks occurred three or four hours after the highest rainfall intensities. The second peak was the higher on all five of the streams where the run-off is unaffected by storage. The ratios between the greater of the peak flows and the maximum 24-hour average flow range from 134 percent on the South Fork of Silver Creek to 160 percent on Plum Creek. The ratios between the run-off during the 24 hours of greatest flow and the total run-off for the storm are very nearly 50 percent for all the streams having natural flow, except that for Alder Creek, which is 36 percent. Of the five basins with unregulated flow in this area, the momentary peak discharges in two, Alder Creek and Plum Creek, were much lower than the peaks of March 1928. At the three gaging stations on Silver Creek the peaks in December 1937 were moderately higher than those of March 1928. The storm in 1928 was unusually heavy in the lower altitudes of some of the Sierra basins, such as Plum and Alder Creek Basins, and was accompanied by considerable contribution from melting snow at low and intermediate altitudes. The storm in 1937 was relatively less severe at the lower altitudes and probably was not augmented by melting snow in basins such as those of Plum and Alder Creeks. ## Northern Pacific basins The northern Pacific basins for which data are given in this report are those of the Russian, Eel, Klamath, and Smith Rivers, and three tributaries of the Klamath, the Shasta, Salmon, and Trinity Rivers. (See fig. 67.) They belong to the miscellaneous group of streams. (See p. 349.) The Klamath River heads far to the northeast, in southern Oregon. The others drain parts of the California Coast Ranges, a region subject to heavy precipitation. The northern Pacific basins, including those not mentioned herein, yield more than one-third of all the run-off in the State. The three main branches of the Eel River rise at altitudes of about 5,000 to 6,000 feet, 15 to 20 miles to the north, south, and east of the gaging station at Hullville, just downstream from Lake Pillsbury (altitude, about 1,800 feet). The intermediate drainage area between the gaging stations at Hullville and below Van Arsdale Dam is very small. The river drops about 400 feet in the intervening 8 miles. The tributary drainage area downstream from the Van Arsdale gaging station and upstream from the gaging station at Scotia is about 90 miles long, is 50 miles wide in the middle, and narrows as it approaches Scotia. Most of the water comes from tributaries draining mountains 5,000 to 6,000 feet high along the Coast Ranges, and the river flows generally northwestward. The gaging station at Scotia is at an altitude of about 50 feet. The rocks of this region are nearly all sedimentary. The Shasta River Basin is roughly 25 miles square. The river rises on the north slopes of Mount Shasta and moderately high mountains to the east, and flows northward through the broad alluvial Shasta Valley and then through several miles of canyon to the junction with the Klamath River. The gaging station is at an altitude of about 2,000 feet. The rocks on the east side of the river are mostly volcanic; those on the south are chiefly volcanic, granitic, and meta- Figure 67.--Key map showing location of arrthern Pacific basins: (a) Eel River, (b) Shasta River, (c) Salmon River, (d) Trinity River, (e) Smith River, (f) Klamath River between Copco and Somesbar. morphic; and those on the west are largely limestone. Large springs are found in the volcanic areas. There may be corresponding losses at other places. Discharge expressed in second-feet per square mile has little meaning in the Shasta Basin because of undefined limits of surface drainage and lava beds. The Salmon River and its main branches rise along one of the crests of the Coast Range at about 6,000 feet and flow in a westerly direction. The gaging station near the mouth is at an altitude of about 500 feet. Salmon River flows into the Klamath just upstream from the gaging station on the Klamath. It drains a mountain area that is subject to heavy snowfall in winter, and it has many characteristics of a High Sierra river. This region is mostly unmapped geologically, but it probably contains a great variety of formations.
The Trinity River Basin includes some of the roughest and least populated mountain areas in California. Some of the mountain peaks are more than 8,000 feet above sea level. The river rises at an altitude of about 7,000 feet about 20 miles west of Mount Shasta, and flows south-westward for about 60 miles and then generally northwestward for about 70 miles to its junction with the Klamath River. There are three gaging stations on the river, one at Lewiston (altitude, about 1,800 feet), one near Burnt Rench (altitude, 1,010 feet), and one near Hoopa (altitude, 315 feet). The geological formations vary widely and include granite, metamorphic and sedimentary rocks, and alluvium. Branches of the Smith River rise at altitudes of about 5,000 feet along 40 miles of the crest of the westernmost Coast Range, and converge a short distance upstream from the gaging station, which is at an altitude of a few hundred feet. This is a region of very heavy rainfall and little snow, and the river is extremely responsive to storms. It may have the highest average discharge per square mile of any basin in California. On the Russian River the only information available is the momentary peak discharge. A description of the basin is therefore not given. The flow of the Klamath River at Somesbar is controlled to such an extent by upper Klamath Lake, by other storage reservoirs, and by power plants that no attempt has been made to adjust the observed run-off. A description of the basin is not given. There are about 30 precipitation records in the northern Pacific and adjacent basins. However, these records are very unequally distributed among the basins, and there are no available records in the upstream portion of the Eel, Salmon and Trinity Basins. In general there are no records at high altitudes along the crests of the Coast Ranges. Therefore the isohyetal lines as drawn are subject to error. Snow data are scarce, but the information available in records of the United States Forest Service indicates that there were patches of snow on the shaded slopes on the comparatively small areas above an altitude of 6,500 feet. This small amount undoubtedly melted on December 9 and 10, but added very little to the run-off. The observed run-off at the three river-measurement stations on the Trinity River and at the Salmon River station is natural. Flow at some of the other stations is materially affected by storage in reservoirs and diversion: the Eel River at Hullville by retained storage in Lake Pillsbury, amounting to 0.05 inch over the drainage area; the Eel River at Van Arsdale Dam and at Scotia by storage in Lake Pillsbury and Van Arsdale Reservoir and by diversions to the Potter Valley power house, amounting to 0.25 inch on the upper area and 0.05 inch on the whole area above Scotia; and the Shasta River near Yreka by storage in Shasta Reservoir, amounting to 1.65 inches over the area. The run-off at these stations has been adjusted to show natural run-off. Indicated direct run-off in inches of the natural flow streams (see table 7, pp. 311-316) was 3.55 for the Salmon River, and 4.15, 3.65, and 3.75 for the Trinity River at Lewiston, Burnt Ranch, and near Hoopa, respectively. The record of stage on the Smith River is incomplete, owing to stopping of the water-stage recorder. The momentary peak run-off was 129 second-feet per square mile, although the only nearby rainfall records indicated not to exceed 4 or 5 inches of rain. The run-off adjusted for storage amounts to 8.7, 8.05, and 7.35 inches for the Eel River at Hullville, below Van Arsdale Dam, and at Scotia, respectively, and 0.35 inch on the Shasta River near Yreka. The storm was evidently not so heavy in the northern end of the State, generally, although the Smith River had a very high momentary peak. Differences between rainfall and run-off range from 2.25 for the Trinity River at Lewiston and the Salmon River to 4.05 inches for the Shasta River near Yreka. A recording rainfall gage at Eureka registered high intensities about noon December 10, noon December 11, and about 8 p.m. December 11. Gage-height graphs at stations on the Salmon River at Somesbar and the Trinity River at Lewiston showed peaks about midnight December 10, but high stages continued during December 11. The peak occurred at noon December 11 at the lower gaging station on the Trinity River. The ratios between the momentary peak discharge and maximum 24-hour average flow are very low, averaging about 110 percent. Ratios between the run-off during the 24 hours of highest flow and the total run-off for the storm range from 32 to 40 percent. At all of the four river-measurement stations where flow is unregulated the momentary peak discharges were the highest on record. ### San Francisco Bay basins The San Francisco Bay basins as discussed here include those of San Francisquito, Stevens, Guadalupe, Campbell, Coyote, and Alameda Creeks, and also of Conn Creek in Napa River Basin. (See fig. 68.) They resemble the foothill type of streams. (See p. 349.) Alameda Creek is the largest stream draining into the southern part of San Francisco Bay, and has a basin about 50 miles long and 10 to 20 miles wide. The long lateral tributaries from the south, which drain from sedimentary formations at altitudes of 3,000 to 4,000 feet, are the most important. Most of the laterals from the north flow through a broad sedimentary valley, but there are some volcanic rocks interbedded with the sediments. The gaging station is at an altitude of about 100 feet. Calaveras Reservoir is on Calaveras Creek, a tributary of Alameda Creek. Figure 68.--Key map showing location of San Francisco Bay basins: (a) San Francisquito Creek, (b) Stevens Creek, (c) Guadalupe Creek, (d) Coyote Creek, (e) Alameda Creek, (f) Conn Creek. Corote Creek and its tributaries rise on the southern slope of Mount Hamilton and flow southward for about 15 miles, draining sedimentary formations at altitudes of 3,000 to 4,000 feet. There the creek turns northwestward and flows in a canyon along the Hayward fault line until it passes out of the hills near the upper gaging station near Madrone into the flat Santa Clara Valley. It then flows in a comparatively flat channel between hills on the east and an alluvial valley on the west, and finally through a flat delta to the bay. The downstream gaging station near Edenvale is 190 feet above sea level. Alamitos, Guadalupe, and Los Gatos Creeks rise on the north slopes of Loma Prieta Mountain at altitudes of more than 3,000 feet, and flow generally northward 4 to 10 miles through sedimentary formations. The gaging stations are at the edge of the hills at altitudes between 200 and 360 feet. From here the streams flow through channels cut in alluvium. Guadalupe and Los Gatos Creeks unite immediately upstream from the gaging station in San Jose. Campbell and Stevens Creeks drain sedimentary and serpentine rock formations as they drop from altitudes between 2,000 and 3,000 feet to sea level. The gaging stations are at altitudes of 400 or 500 feet at the edge of the hills, 5 to 6 miles from the headwaters. San Francisquito Creek and its tributary, Los Trancos Creek, rise on a 2,000-foot ridge southwest of Stanford University, and drop nearly to sea level in a few miles. The gaging stations are a few miles from the source at altitudes of 120 and 160 feet. The upper basins contain a variety of sedimentary formations, which are probably badly shattered, and the stream courses seem to have a relation to the San Andreas fault. San Francisquito Creek flows for about 4 miles between the upstream and downstream gaging stations in a channel cut in alluvium higher than the bordering areas. Conn Creek, in Napa County on the north side of San Francisco Bay, originates in hills some 2,000 feet above sea level. It takes a general southeasterly course and, in times of flood, unites with Napa River (tributary to San Pablo Bay, an arm of San Francisco Bay). The gaging station is at the edge of the foothills and is about 180 feet above sea level. The basin contains a variety of sedimentary, intrusive, and volcanic formations. Rainfall data are more plentiful around San Francisco Bay than in any other locality in northern California. There are 23 rainfall stations within this drainage area and numerous other stations in adjacent territory. A great majority of these gages are unofficial, being maintained by private individuals or quasi-public institutions. Most of the records collected are at points in the valleys, and few data are available at the higher altitudes where the precipitation was generally heavy. Lines of equal rainfall are believed to be fairly well defined, however, in spite of the steep gradients of variation in precipitation. There was no snow on the ground at the beginning of the storm, and none fell during the storm. Basins in which the run-off is natural are those of Conn Creek, Los Gatos Creek, and Campbell Creek. The observed run-off from the other basins has been adjusted for storage. The flow of Los Trancos Creek was adjusted for diversions to Los Trancos canal, such adjustment amounting to 0.4 inch over the drainage area. San Francisquito Creek at Stanford and at Palo Alto were adjusted for storage in Searsville Lake and for diversions to Los Trancos and Lagunita canals, amounting to 0.4 inch for each station. Stevens and Guadalupe Creeks were adjusted for Stevens and Guadalupe Reservoirs, amounting to 1.0 and 3.05 inches, respectively. Alamitos Creek was adjusted for storage in Calero and Almaden Reservoirs, totaling 2.1 inches. Guadalupe Creek at San Jose was adjusted for storage in Calero, Almaden, Vasona, and Guadlupe Reservoirs, totaling 0.9 inch. Coyote Creek near Madrone and at Edenvale was adjusted for storage in Coyote Reservoir, amounting to 1.15 inches on the upper drainage area and 0.95 inch on the lower. Alameda Creek was adjusted for storage in Calaveras Reservoir and diversions for San Francisco water supply
amounting to 0.35 inch over the drainage area. The adjusted run-off in inches (see table 7, pp. 311-316) ranges from 0.6 and 0.75 on Los Trancos and Alameda Creeks to 4.15 and 4.35 on Los Gatos and Guadalupe Creeks at Guadalupe, respectively. The precipitation was definitely lighter on the northern basins in this group and exceeded their absorptive capacity by comparatively small amounts. There were centers of heavy precipitation along the divide between the coast and the bay drainage area from Saratoga Gap to and south of Loma Prieta, a large mountain on which lie the headwater areas of Los Gatos, Guadalupe, Alamitos, and Uvas Creeks. The rainfall was much lighter on the second range of hills, which is drained by Alameda and Coyote Creeks. The differences between rainfall and run-off are generally high. This is particularly true of Stevens, Campbell, and Los Gatos Creek Basins in which residuals of between 10 and 12 inches are indicated. These values are partially substantiated by the extremely high value of 14.85 inches for San Lorenzo River, just over the ridge, and 9.1 inches for Uvas Creek, to the south. The recording rain gage (see fig. 27, p. 62) at San Francisco may be indicative of the distribution of the storm precipitation in the San Francisco Bay and Santa Cruz Mountain areas, although the total amount recorded is much less than that in much of the area. The precipitation of greatest intensity, about 10 a.m. December 9, is not reflected in discharge peaks at any of the stream-measurement stations. Later periods of high intensity at about 2 p.m. on the 10th and the early morning of the 11th seem to be reflected in peaks on Conn and Los Gatos Creeks at 6 a.m. on the 10th and in the morning of the 11th. A short, sharp storm about 6 a.m. on December 12 must have been local to San Francisco, there being no effect on the run-off of Los Gatos Creek and only a slight effect on Conn Creek. The ratios between the flow at the momentary peaks and the maximum 24-hour average flows are high, as is to be expected on short creeks with high gradients and draining steep hills, like Los Gatos, Campbell, and Conn; these ratios were 182, 177, and 201 percent, respectively. The ratios between the highest 24-hour run-off and the total run-off for the storm range from 49 to 59 percent. Maximum momentary peaks on Los Gatos, Campbell, and Conn Creeks were considerably lower than the peaks of February 1937. However, total direct run-off during the storm of December 1937 exceeded the total direct runoff of the February storm. This behavior is apparently accounted for by the double peak and the broader hydrograph of the flood of December 1937. ## Owens Lake basins The streams in Owens Lake Basin discussed in this report are Owens River and Rock, Pine, Big Pine, Independence, and Tuttle Creeks. (See fig. 69.) The Owens River rises along the crest of the Sierra Nevada immediately east of the headwaters of the San Joaquin River around Mount Lyell, and the smaller streams on the west side of Owens Valley rise along this crest between Mount Lyell and Mount Whitney. The sources are small glaciers or snow banks that lie on the shady side of the peaks and crests. The streams emerge from the mouths of the canyons at the eastern base of the Sierra upon talus slopes and detrital cones, and cross a broad alluvial plain. In this belt of debris the streams lose a large amount of water, part of which reappears in springs in the valley. The large underground water storage in Owens Valley is directly related to the small surface run-off and to the porous surface that characterizes both the detrital cones and the lava fields. Parts of the Owens Basin are non-contributing to surface run-off, owing to their volcanic (lava) formation. This region is semi-arid, desert in parts, on the lower western slopes of the Sierra Nevada and Coast ranges. The streams in Owens Valley, to an even greater extent than streams on the west side of the Sierra Nevada, depend upon melting of winter snows for run-off. It therefore is evident that these streams do not show and can not be expected to show either a large surface discharge per square mile or a large total run-off for a given storm. As in the Pit River Basin, discharge per square mile has little significance. The Owens River upstream from the gaging station near Round Valley has a basin roughly 25 miles long and 18 miles wide, in which the two main tributaries rise at altitudes of 8,000 to 12,000 feet, flow eastward to unite in Long Valley at about 6,800 feet, and then flow southward through a comparatively flat valley. The gaging station is at an altitude of 4,450 feet. Almost the whole basin is at an altitude of more than 5,000 feet. The headwater areas on the escarpment of the Sierra Nevada contain chiefly metamorphic rocks and granite overlain locally by volcanic deposits. The middle and lower parts of the basin are alluvium and an old lake bed. The upper part of Owens Valley and the volcanic rock fields at its head are traversed by a network of small faults. There are numerous hot springs in the region west of Long Valley. Figure 69.--Key map showing location of Owens Lake basins: - (a) Owens River upstream from - Round Valley, (b) Rock Creek, (c) Pine Creek, (d) Big Pine Creek, (e) Independence Creek, - (f) Tuttle Creek. Rock Creek and Pine Creek rise at very high altitudes of about 11,000 to 12,000 feet on the granitic escarpment of the Sierra Nevada, and drop sharply for a few miles in a northeasterly direction, Rock Creek among glacial deposits, and Pine Creek among metamorphic rocks, moraines, and terrace deposits. Pine Creek has a particularly high proportion of its area at high altitudes, and is associated with a fault line in its middle course. The gaging station on Rock Creek is at an altitude of about 4,900 feet, and the station on Pine Creek is at about 5,250 feet. Big Pine Creek heads in a row of small glaciers, of which Palisade Glacier is the largest, at an altitude of about 12,500 feet, and drops sharply eastward through glacial and terrace deposits. The gaging station is at an altitude of about 4,200 feet. The length from source to gaging station is only about 10 miles. Independence and Tuttle Creeks also rise at very high altitudes on the granitic escarpment and plunge eastward for a few miles before reaching comparatively gentle slopes on terrace deposits. The gaging stations are at altitudes of about 4,000 feet. The only rainfall records available in the Owens Basin are those at Big Pine Creek power house No. 3, and the only ones available in Big Pine Creek Basin are those at Crooked Creek. However, there are about 12 nearby rainfall stations that help to define the lines of equal rainfall in the drainage areas of Owens River and Rock, Pine, Big Pine, Independence and Tuttle Creeks with a fair degree of accuracy. The extremely steep slopes of these basins add to the difficulties of definition of the rainfall. The records at Ellery Lake (altitude, 9,600 feet), Gem Lake (altitude, 9,120 feet), Bishop Creek (altitude, 9,390 feet), Lake Sabrina (altitude, 9,100 feet), and South Lake (altitude, 9,620 feet) were very useful in defining the precipitation at high altitudes. Most of the other rainfall stations are located along the Owens River. With the exception of 1 inch at Gem Lake, there was practically no snow at any of the five high precipitation stations at the beginning of the storm on December 9. The following new snow was reported: at Ellery Lake, 2 inches on December 9, 17 inches on the 10th, 4 inches on the 11th, and 3 inches on the 12th, the accumulation on the 12th being 20 inches; at Gem Lake, an accumulation of 7 inches on December 12; at Bishop Creek, 2 inches on the 11th, and one inch on the 12th; at Lake Sabrina, 1/2 inch on December 9, 2 inches on the 11th, and 6 inches on the 12th, the accumulation on the 12th being 7 inches; at South Lake, a trace on December 9, 6 inches on the 10th, 5 inches on the 11th, and 5 inches on the 12th, the accumulation on December 12 being 12 inches. The water content of the snow added up to 6.43 inches at Ellery Lake, 0.92 inch at Lake Sabrina, and 5.95 inches at South Lake. As the total precipitation during the storm was reported to be 6.84 inches at Ellery Lake, 4.66 at Gem Lake, 6.75 at Bishop Creek, 8.72 at Lake Sabrina, and 5.40 at South Lake, it is obvious that almost all of the precipitation was snow above an altitude of 9,500 feet, and partly snow and partly rain at 9,000 feet, at which altitude there was no run-off. At Lundy Lake (altitude, 7,760 feet), 2 inches of snow was reported on December 12, but this was gone on December 14. From this record and that at Bishop Creek, it would seem that at an altitude of 8,500 feet the precipitation fell as rain during December 9 and 10 and changed to snow on the last days of the storm, and that practically all the precipitation was rain below about 7,500 feet. Run-off was unregulated at all the six stream-measurement stations in this area, and amounted to 0.2 inch over the drainage area on the Owens River, 0.15 inch on Rock Creek, 0.25 inch on Pine Creek, 0.1 inch on Big Pine Creek, 0.1 inch on Independence Creek, and 0.15 inch on Tuttle Creek. Assuming that only the area below 9,000 feet contributed, these figures would be 0.25, 0.45, 1.1, 0.25, 0.15, and 0.25 respectively. The Pine Creek Basin has a particularly high percentage of its area above an altitude of 9,000 feet. The differences between precipitation and run-off were 3.8 inches for the Owens River, 4.45 for Rock Creek, 5.25 for Pine Creek, 5.3 for Big Pine Creek, 4.9 for Independence Creek, and 2.95 for Tuttle Creek. These values seem consistent. Assuming that only the area below 9,000 feet contributed and using the precipitation for this area, the respective residuals would be 3.55, 3.35, 4.1, 4.55, 4.25, and 2.35 inches. Ratios between the run-off during the 24 hours of highest flow and for the entire storm range from 25 to 53
percent. Ratios between the momentary peak discharge and the maximum 24-hour average discharge range from 146 percent on Owens River to 205 percent on Pine Creek. Both sets of ratios are consistent. There are no recording rainfall records available in this region, but all the stream-stage records show rises beginning in the early morning of December 10, and all the streams except the Owens River near Round Valley reached low peaks in the forenoon of the same day. The Owens River reached the first peak just before midnight. After a 12 to 14-hour recession, a second rise started, and the five smaller streams reached a higher peak in the afternoon of December 11. The Owens River reached its higher peak at 10 p.m. the same evening. The momentary peak of 1,560 second feet on the Owens River exceeded the previous peak of 1,190 second feet on June 30, 1907. The momentary peaks of 115 and 207 second feet on Rock and Pine Creeks did not exceed the previous record peaks of 162 and 350 second feet on June 17, 1927, and July 21, 1936, respectively. ## Truckee River Basin Truckee River has its source in Lake Tahoe, the dominating feature of the basin. The lake, which has a surface area of about 193 square miles, occupies part of an elongated valley between the steep east front of the Sierra Nevada and the west front of the Carson Range. Glacial lakes occupy small valleys along the east front of the Sierra, at altitudes of more than 9,000 feet, and are drained by small streams entering Lake Tahoe. The gaging station on the upper Truckee River is immediately downstream from the lake outlet, at an altitude of about 6,200 feet above sea level. (See fig. 70.) The Sierra Nevada and Carson Ranges are made up chiefly of granitic rocks, and the Sierra has been extensively glaciated. Volcanic rocks, alluvium, and glacial deposits occupy the valley tract. The tributaries of Donner Creek rise at about 7,000 feet near Donner Summit, in granite, and flow eastward through glacial Donner Figure 70.--Key map showing location of Truckee River Basin (California part.) Lake. The gaging station is not far from the confluence of the creek with Truckee River and is at an altitude of about 5,800 feet. The intermediate drainage area between the Truckee River gaging stations at Tahoe and Iceland is about 22 miles long from north to south and 18 miles wide from east to west. The mountains are composed mostly of volcanic material, and there are considerable amounts of glacial deposits in the valleys. After leaving Lake Tahoe, the Truckee River flows northward to the junction with Donner Creek, then northeastward past the Iceland gaging station, at an altitude of about 5,420 feet, and finally northward and northwestward and discharges into Pyramid and Winnemucca lakes. There are four rainfall stations in the Truckee River basin upstream from Iceland, and some in adjacent territory, but the lines of equal rainfall are poorly defined. The steep rainfall gradient and the rapid change in altitude add to this uncertainty. A considerable part of the drainage area along the western side of the basin is above 7,000 feet. Snow conditions at Soda Springs were probably typical of the high area. At Soda Springs (altitude, 6,752 feet) there were 13 inches of snow on the ground on December 8, 13 inches on the 9th, 10 inches on the 10th, a trace on the 11th, 8 inches on the 12th, and 7 inches on December 13th. The original 13 inches of snow melted and ran off during the early days of the storm and was followed by a lighter cover during the closing hours of the storm. There was probably some snow at all altitudes above 6,000 feet at the beginning of the storm. Run-off at all three gaging stations is controlled by large lake storage upstream: the two Truckee River stations by Lake Tahoe, and Donner Creek by Donner Lake. Storage quantities in these lakes were relatively so large and uncertain that no attempt has been made to adjust the observed flow for storage in order to compute the total flood run-off. #### FLOOD CRESTS Various agencies of the Federal and State governments, together with public-service and other companies, obtained records of the crest stages reached by the San Joaquin and Sacramento Rivers during December 1937. Some of the records were obtained at regular river-measurement stations for which additional data appear in this report. Other records are at places for which only the crest stage is available. All these records of crest stages for the two rivers have been assembled in table 10, which shows both the gage height in feet and the altitude above mean sea level. The profile of crest stages on the San Joaquin River is shown graphically in figure 71 and for the Sacramento River in figure 72. For comparison, the profile of crest stages in the San Joaquin River during the flood of March 1938 is shown in figure 74 on page 492. It should be noted that the table and graphs show the absence, rather than the presence, of a peak on the lower San Joaquin River in December 1937. The "peak" that reached the Geological Survey gaging station near Newman on December 24, 1937, was only 6,050 second-feet, and the small rise that appeared at the Vernalis gaging station on December 26 had little relation to the record peak that passed the Friant gaging station on December 11. Table 10. -- Flood-crest stages | Table 10 Flood-crest | stages | | | | |---|----------------|--------------------------------|-------------------|----------------| | | Miles | Day | Gage | Altitude | | Stream and gaging station | above
mouth | and
hour | height
in feet | in
feet a/ | | San Joaquin River | | | | | | Friant, U. S. Geological Survey gage, 1 mile | 278.4 | Dec. 11 | 23.8 | 333.8 | | upstream from Cottonwood Creek
Skaggs Bridge, Southern California Edison Co. gage, | 244.5 | 7 pm
Dec. 12 | 20.9 | 218.0 | | 2 miles downstream from bridge, near Herndon
Gravelly Ford, Miller & Lux gage, 150 feet down-
stream from intake of Gravelly Ford canal | 241.2 | 7 am
Dec. 12 | 12.2 | 205.8 | | Whitehouse, Miller & Lux gage, 400 feet upstream | 227.8 | 9 am
Dec. 13 | 10.8 | 177.8 | | from head of Lone Willow Slough
Mendota Dam, Miller & Lux gage, 25 feet upstream | 216.6 | lam
Dec. 14 | 15.0 | 162.0 | | from dam
Firebaugh, Miller & Lux gage, highway bridge
Temple Slough, Miller & Lux gage, headgate of | 205.1
192.4 | 5 am
Dec. 15
Dec. 15 | 147.2
131.8 | 147.2
131.8 | | slough
Santa Rita Bridge, Miller & Lux gage | 184.1 | l pm
Dec. 16
6:30 am | 13.2 | 120.1 | | Lucerne, Miller & Lux gage, $1\frac{1}{2}$ miles east of Lucerne farm | 180.7 | bDec. 17 | 113.7 | 113.7 | | Chamberlain Slough, State Division of Water
Resources gage, 6% miles west of El Nido | 178.3 | Dec. 16 | 9.95 | 110.5 | | Turner Island Bridge, State Division of Water
Resources gage, 1 mile downstream from Turner
ranch | 166.8 | Dec. 16 | 8.55 | 95.2 | | Fremont Road bridge, State Division of Water
Resources gage, 5 miles northeast of Gustine | 135.6 | Dec. 22
4 pm | - | 64.8 | | Newman, U. S. Geological Survey gage, 300 feet
downstream from mouth of Merced River | 128.3 | Dec. 24
8 am | 11.41 | 58.8 | | Grayson, city of San Francisco gage, Laird Slough, In miles east of Grayson | 96.3 | Dec. 25
3 pm to
midnight | - | 34.4 | | Tuolumne River, city of San Francisco gage, on
Tuolumne River, 2,000 feet upstream from | 91.1 | Dec. 25
midnight | - | 29.4 | | junction with San Joaquin River Vernalis, U. S. Geological Survey gage, 3 miles | 76.7 | Dec. 26 | 14.36 | 19.2 | | downstream from mouth of Stanislaus River
Lathrop, U. S. Weather Bureau gage | 59.1 | 2 am
Dec. 23
3 pm | c5.2 | c7.1 | | Sacramento River | | | | | | Antler, U. S. Geological Survey gage, right bank, 0.2 mile downstream from highway bridge | 337.5 | Dec. 10
10 pm | 14.55 | 949.0 | | Kennett, U. S. Geological Survey gage, highway
bridge | 319.0 | Dec. 11 | 30.6 | 648.9 | | Keswick, U. S. Geological Survey gage, left bank,
0.5 mile downstream from Spring Creek | 307.3 | Dec. 11 | 37.0 | 537.0 | | Red Bluff, U. S. Geological Survey gage, left
bank, 4 miles upstream from Red Bluff | 254.2 | Dec. 11
7:30 am | 36.5 | 289.1 | | Red Bluff, U. S. Weather Bureau gage, bridge | 249.6 | Dec. 11
8:35 am | 31.95 | 268.8 | | Hamilton City, U. S. Weather Bureau gage, Gianelli Bridge | 204.5 | Dec. 11
5 pm | 22.8 | 147.1 | | Ord's Ferry, State Division of Water Resources | 185.6 | Dec. 11
5 pm | 120.9 | 118.1 | | gage, right bank, ferry crossing
Butte City, U. S. Geological Survey gage, left
bank, 0.2 mile downstream from highway bridge | 170.6 | Dec. 12
7 am | 95.4 | 92.6 | | Moulton Break, State Division of Water Resources
gage, right bank, Gordon's pump house
Colusa, State Division of Water Resources gage, | 158.5 | Dec. 12
11 am | 83.4 | 80.6 | | Colusa, State Division of Water Resources gage, weir | 146.2 | Dec. 13 | 67.4 | 64.6 | | Colusa, U. S. Geological Survey gage, right bank, highway bridge | 144.7 | Dec. 12
2 pm | 67.2 | 64.4 | | Meridian, Sacramento Northern Ry. gage, bridge | 134.8 | Dec. 13 | 61.5 | 58.6 | | Tisdale weir, State Division of Water Resources
gage, pumping plant, 1,000 feet downstream from
weir | 119.6 | Dec. 14
6 am | 51.1 | d48.2 | | Wilkins Slough, U. S. Geological Survey gage,
right bank, 1,500 feet downstream from pumping
plant of reclamation district No. 108 | 118.9 | Dec. 14
6 am | 50.7 | 47.8 | | Knights Landing, U. S. Geological Survey gage,
left bank, just above Southern Pacific Co.
bridge | 89.4 | Dec. 14
4 am | 40.4 | 37.4 | | Fremont weir, Corps of Engineers, U. S. Army, gage, upstream end | 83.4 | Dec. 14 | 38.4 | e35.5 | | Fremont weir, Corps of Engineers, U. S. Army, gage, downstream end | 81.7 | Dec. 14
4 am | 37.8 |
e34.9 | a Above mean sea level. b Gage height practically unchanged, Dec. 16 and 17. c Probably affected by tide. d Elevation of crest of weir, 39.4 feet. e Elevation of crest of weir, 30.6 feet. Table 10. -- Flood-crest stages -- Continued | Stream and gaging station | Miles
above
mouth | Day
and
hour | Gage
height
in feet | Altitude
in
feet a/ | |---|-------------------------|--------------------|---------------------------|---------------------------| | Sacramento River Continued | | | | | | Verona, U. S. Geological Survey gage, Garden
Highway bridge, left bank, 1 mile downstream
from mouth of Feather River | 78.7 | Dec. 14
3 am | 38,23 | 35 .3 | | Sacramento weir, State Division of Water Resources gage, upstream end | 63.5 | Dec. 12
3 am | 31.4 | f28.4 | | Sacramento, U. S. Weather Bureau gage, I Street bridge | 59.4 | Dec. 12
2 am | 27.7 | 27.8 | | Freeport Bridge, Corps of Engineers, U. S. Army, gage | 46.6 | Dec. 12 | 23.3 | 20.3 | | Clarksburg, State Division of Water Resources gage | 42.2 | Dec. 12
3 am | 21.2 | 18.2 | | Greens Landing, Corps of Engineers, U. S. Army, gage, near Courtland | 34.5 | Dec. 12
3 am | 18.6 | 15.8 | | Walnut Grove, State Division of Water Resources | 26.6 | - | 12.7 | 9.7 | | Rio Vista, Corps of Engineers, U. S. Army, gage | 12.5 | Dec. 16
1 pm | 8.8 | 5.8 | a Above mean sea level. f Elevation of crest of weir, 22.0 feet. FLOOD CRESTS 425 Figure 71..-Profile of crest stages on the San Joaquin River during the flood of December 1937, Figure 72.--Profile of crest stages on the Sacramento River during the flood of December 1937. Information is very meager about floods in northern California prior to about 1850, when extensive settlement of the State began. There were several great floods in the region between 1850 and about 1890, the time when systematic records of stream flow began. With regard to those floods, authentic data are available on the rainfall conditions and crest stages in some localities. The data are supplemented by accounts in local histories and newspapers, which give much general information on the duration and areal extent of the largest floods. From 1890 to 1907 flood data on the larger rivers have been published in water-supply papers of the Geological Survey, and since 1907 the published records have continuously increased in comprehensiveness and accuracy. Comprehensive and reliable comparisons of the magnitude of early floods cannot be made, because of complicated and variable artificial conditions and the lack of complete data. Mining, reclamation, flood protection, and other works have greatly altered the regimen of the rivers and at some places to such an extent that the crest stages of recent minor floods were higher than those of early major floods. 15/Comparisons of available flood data for some streams are shown in tables 11 to 17. Further on in this chapter detailed information about floods is given for each major stream basin, or group of basins. ## Sources of information Some of the principal sources of published information about previous floods are the newspapers, the county histories and other historical writings, and the Federal, State, and private reports describing floods or flood control problems. Of these sources the newspapers generally have the most detailed descriptive accounts of the early floods and the special reports generally have the most specific data. In addition, it is possible in many cases to obtain eye-witness accounts of previous floods from local residents, sometimes supplemented by well-authenticated high-water marks. Many of these eye-witness accounts are not specific as to dates but may be verified by newspaper reports. ^{15/} Discussions of changes in conditions of several California streams due to artificial causes are published in U. S. Geol. Survey Prof. Paper 105, Water-Supply and Irrigation Papers 17, 18, and 19, several reports of the Corps of Engineers, U. S. Army, and reports and publications of the State of California. It is not practicable to give in this report detailed references to all sources of information of former floods. More specific data about sources than are here supplied are available in the files of the San Francisco district office of the Geological Survey. # Newspapers There is given below a partial list of the newspapers consulted to obtain descriptions of the floods that are discussed in this report. These are grouped according to the basins to which the local news was related, although the State-wide accounts found in newspapers of the principal cities were the only news sources consulted for some localities and floods. The papers are listed, alphabetically by cities, with the latest names and places of publication. Many of them have had various names, and a few were published at other places in the earlier years. The cities are in California unless otherwise designated. San Francisco Bay basins. -- Napa Daily Register, Napa; San Francisco Chronicle, San Francisco. Kern River Basin .-- Bakersfield Californian, Bakersfield. <u>Tulare Lake Basin</u>.--Fresno Expositor, Fresno; Fresno Morning Republican, Fresno; Visalia Delta, Visalia. San Joaquin River Basin. -- Mariposa Gazette, Mariposa; Stockton Morning Independent, Stockton. Sacramento River Basin. -- Folsom Telegraph, Folsom; Marysville AppealDemocrat, Marysville; Red Bluff Beacon, Red Bluff; Red Bluff Sentinel, Red Bluff; Tehama County People's Cause, Red Bluff; Sacramento Bee, Sacramento; Daily Sacramento Placer Times, Sacramento; Sacramento Daily Union, Sacramento. Northern Pacific basins. -- Del Norte Record, Crescent City; Humboldt Standard, Eureka; Humboldt Times, Eureka; Healdsburg Enterprise, Healdsburg; Russian River Flag, Healdsburg; Sonoma County Tribune, Healdsburg; Trinity Journal, Weaverville. <u>Great Basin.</u> - Esmeralda Union, Aurora, Nevada; Carson City Appeal-News, Carson City, Nevada; Gold Hill Daily News, Gold Hill, Nevada; Inyo Independent, Independence. In addition to accounts in these newspapers, a collection of miscellaneous news clippings was reviewed at the Bancroft Library, University of California, Berkeley. This collection is assembled in a volume called "California Floods", and covers the period 1861-1879. Another collection of news clippings at this library is assembled in a volume called "Sacramento River Floods of 1878 and 1881". Detailed information about the issues available and the locations of these and other newspapers is given in "American Newspapers 1821-1936, A Union List of Files Available in the United States and Canada", edited by Winifred Gregory and published by the H. W. Wilson Co., New York, 1937. The most complete files in Northern California are those of the California State Library, Sacramento, and of the Bancroft Library, University of California, Berkeley. Some newspapers are available only in local collections such as those of the publisher's, or of the city and county libraries. #### Histories The following list of histories includes those that were found to be most complete and apparently most accurate in their accounts of early floods. Although county histories were found not to be a very satisfactory source of flood information, they furnished some valuable fragmentary data that were not obtainable elsewhere. - History of Fresno County, Calif., Lilbourne Alsip Winchell, under the editorial supervision of Ben R. Walker, published by A. H. Cawston, Fresno, 1933. - History of Kern County, Calif., by Wallace M. Morgan and others, published by Historic Record Co., Los Angeles, 1914. - History of Sacramento County, Calif., Thompson & West, Oakland, Calif., 1879. - History of Siskiyou County, Calif., D. J. Stewart & Co., Oakland, Calif., 1881. - History of Stanislaus County, Calif., by L. C. Branch and others, published by Wallace W. Elliott & Co., San Francisco, Calif., 1881. - Illustrated atlas and history of Yolo County, published by De Pue & Co., San Francisco, Calif., 1879. ## Miscellaneous reports The following list records some of the miscellaneous reports that were consulted, with a brief statement of the flood information obtained. - Annual Report of the Surveyor-General of California for the year 1862. Contains special reports from several county surveyors, listing flood heights above low water in 1862 at a few places in the Central Valley. - Engineers Report on the Northern Boundary of Swamp Land District No. 2; B. F. Leet, Engineer, and George H. Goddard, Consulting Engineer; Sacramento, Calif., May 13, 1862. (Part of this report is published in the Sacramento Union of May 16, 1862.) Contains high-water elevations and areas of cross-sections for the flood of January 10, 1862, at several points on the American River from Folsom to Sacramento. - Report of the State Engineer to the Legislature of the State of California Session of 1880. Part III; Sacramento, Califo, 1880. Presents high-water elevations for 1878-79 at a number of points in the Yuba River Basin and for 1861-62 on the South Fork of Yuba River at Edwards Bridge. Detailed descriptions of the channel conditions are given. - Report of the Chief of Engineers, U. S. Army, 1882. Appendix MM. Contains miscellaneous high-water elevations of the floods of 1879-80, and comparisons with the flood of 1861-62 on the Cosumnes, Calaveras, Stanislaus, and Tuolumne Rivers. Compares the floods of 1861-62 and 1881 on the Feather River at and near Oroville. - Physical Data and Statistics of California; compiled in the State Engineering Department of California. Wm. Ham. Hall, C. E., State Engineer; Sacramento, Calif., 1886. Presents many early meteorological records, and monthly and yearly stream flow data for the period 1878-84. - Report of the Chief of Engineers, U. S. Army, 1891. Appendix VV. Lists data on the high water of 1861-62, for the South
Fork of Yuba River at Edwards Bridge. Maximum and minimum gage heights for the Feather and Yuba Rivers near Marysville are given for the years 1881-99, and gage heights are listed for several days during the high-water period March-May 1890. The peak stages of April 1853 and December 1889 for the Feather River at Nicolaus are referred to the low-water plane. Damages in the lower Sacramento Basin caused by the floods of 1889-90 are discussed. Detailed descriptions of channel conditions are given for the Feather, Yuba, Bear, and American Rivers, and for the large tributaries of the lower San Joaquin River. - Report of the Commissioner of Public Works to the Governor of California; Sacramento, Calif., 1895. Contains graphs of rainfall at Red Bluff, October 1877 to June 1887, and October 1887 to June 1894; and at Sacramento, October 1861 to June 1862; October 1877 to June 1887; and October 1887 to June 1894. Stage-graphs for the Sacramento River at Red Bluff are given for most of the winter months during the period December 1878 to August 1894, excepting the seasons of 1888-89 and 1889-90. Stage-graphs for the Sacramento River at Sacramento are given for the periods September 1849 to August 1862; and September 1874 to November 1894. Miscellaneous high-water elevations are listed for points in the Sacramento River Basin and on the lower San Joaquin River, especially for the years 1878 and 1879. References are given to sources of information about the channel dimensions and water surface elevations of many rivers of the Central Valley. Report of the Commissioner of Public Works to the Governor of California, 1895-1896; Sacramento, Calif., 1896. Contains a list of maximum and minimum gage heights on the San Joaquin River near Lathrop, for the years 1879-94 and the high-water gage height of 1895. The flood profile of the Sacramento River from Cache Slough to Collinsville is given for 1896, and is compared with flood profiles for 1878 and 1879. ## Summary of outstanding floods The following summary of the most outstanding and wide-spread floods for the period 1861 to 1907 affords a brief general description of their magnitude and areal extent. Unless otherwise stated, the observations refer to foothill localities on streams tributary to the great Central Valley and to places near the mouths of the coastal streams. #### Floods of 1861-62 The winter season of 1861-62 was remarkable for the exceptionally high stages reached on nearly every stream, for the repeated occurrence of large floods, and for the prolonged and widespread inundation in the San Joaquin and Sacramento Valleys. During the period December 7-9, 1861, exceptionally high or record-breaking stages were observed in the Klamath River Basin, and large floods were reported throughout the Sacramento River Basin. During the latter part of December 1861, moderate or large floods occurred from the Kern River to the upper Sacramento River Basin, and on some of the coastal streams. In the period January 10-11, 1862, extremely high or record-breaking stages were observed on the larger streams in the San Joaquin and Sacramento Valleys, on coastal streams from the Salinas to Eel River, and on streams in the Great Basin from the Walker to the Truckee River. In the period January 12-18, floods occurred several times on foot-hill streams in the San Joaquin Valley and, about January 18, in the Kern and Tulare Lake Basins, and probably in the South Pacific Basins. There was another important flood period, January 22-24, in the Sacramento and lower San Joaquin River Basins. The peak discharges of the lower San Joaquin and Sacramento Rivers in January 1862 appear to have been the greatest since early in the nineteenth century. ## Floods of 1867-68 The floods of 1867-68 were especially severe on streams in the Sierra Nevada in the southern part of the Central Valley. Peak stages in this region in the period December 24-26 were generally the highest of record. There were floods of great magnitude also on the main tributaries of the lower San Joaquin and Sacramento Rivers, where the crest stages at many points approached or equalled those of 1861-62. Floods also occurred in the Great Basin from the Truckee River south to the Walker River, and possibly as far as the Owens River. Apparently at some points in the Walker and Carson River Basins the floods were the greatest of which there is knowledge. High stages were observed several times during December 1867 on the foothill streams of the Sierra Nevada, and moderate or large floods occurred during the latter part of this month on streams in the upper Sacramento River Basin and on some of the coastal streams. ## Floods of 1881 The floods in 1881 were outstanding in the upper part of the Sacramento River Valley. The Sacramento River upstream from Cow Creek reached early in February the highest stage of which there is record. Floods of considerable magnitude occurred throughout the Sacramento River Basin from January 30 to February 4. Peak stages along the lower Feather and Sacramento Rivers equalled or exceeded those of 1861-62, but the maximum discharges probably were less. There were notable floods at some points in the San Joaquin River Basin and on coastal streams from San Francisco Bay north to the Smith River. The peak stage of 1881 on the Klamath River at Weitchpec, although considerably below that of 1861, was one of the highest known. #### Floods of 1889-90 The winter season of 1889-90 was remarkable for the exceptionally heavy and widespread precipitation which produced floods of considerable importance throughout northern California in January and February 1890, and moderate floods at other times from December 1889 to May 1890. The floods of January and February were especially heavy on coastal streams from the Salinas River north to the Smith River. Several of these rivers were reported to have been, during the first part of February, the highest since 1861-62. The crests near the mouths of the Klamath and Smith Rivers were about the same as the record peaks of 1861-62. The peak discharges from streams of the Sierra Nevada were, in general, not very great. In this region the season was unusual because of exceptionally low temperatures and heavy snowfall at high altitudes resulting in very high stages owing to ice and snow gorges at some places. ### Floods of 1907 The flood season of 1907 was one of the most outstanding for which fairly adequate stream-flow data are available. During the period March 18-21, major floods occurred on the main tributaries of the lower San Joaquin River, in the Sacramento River Basin, on many of the coastal streams, and on the Truckee River in the Great Basin. The peak stages on some of the larger tributaries of the lower San Joaquin and Sacramento Rivers were possibly the highest since 1867-68, but in general were lower than the record peaks of 1861-62. Exceptionally high stages on the Trinity, Eel, and Russian Rivers were reported, and moderate floods occurred in the basins tributary to San Francisco Bay, and southward to the Salinas River Basin. ## Southern Pacific basins Floods of 1861-62. --A flood of major proportions occurred on Salinas River during the winter season of 1861-62. According to Juan Arajo, resident near Paso Robles since 1855, the channel, which prior to 1862 was narrow and meandering, was widened considerably in places by this flood. From statements of Charles Bardin, a witness of the flood of 1862 near Salinas, the height of the flood referred to the datum of the gage at the present river-measurement station near Spreckels was recently determined as about 31 feet, or about 5 feet higher than the stage of any other known flood at this point. The river overflowed beyond the channel and practically covered the site of the present town of Salinas. In 1861-62 the Pajaro River at the present railroad crossing upstream from Watsonville reached a stage about 15 feet above the peak stage of 1937, 32 feet above the high water of 1932, and 26.5 feet above the high water of 1900. The stages for 1862, 1900, and 1932 were reported at a public hearing conducted by the Corps of Engineers, U. S. Army. It was also brought out at this hearing that the Pajaro River channel was wider in 1870 than in 1862. The date of the maximum of 1862 was probably January 11, but major floods also occurred between January 17 and 24. There were major floods on Soquel Creek and the San Lorenzo River on January 11, 1862. The overflow from Soquel Creek destroyed several buildings in the town of Soquel, and the flood on the San Lorenzo River destroyed buildings at Santa Cruz. It was noted that the great quantity of rain kept the San Lorenzo River at high stage for two weeks after January 11. There was another major rise on streams in this vicinity during the latter part of this period. Floods of 1867 and subsequent floods.--It appears from newspaper accounts and statements of residents that notable floods occurred on the Salinas River in the periods 1867-68, 1878, 1879, 1880, 1881, 1884, 1889-90, 1907, 1911, and 1913-14. Residents near Santa Margarita in the upper part of the basin mention the floods of 1881, 1889-90, and 1911 as especially large. At Paso Robles the flood of 1913-14 was described by residents as the highest observed in recent years until 1938. It washed out the highway bridge at Paso Robles and the railroad bridge 12 miles downstream. At the gaging station at Spreckels on the lower river the peak of 1911 reached a stage of 26.1 feet as compared with stages of 25.2 in 1914 and 25.0 in 1938. Mr. Charles L. Pioda, who has studied these floods in the lower Salinas Basin, found that the flood of 1914 was higher than that of 1911 at many places. The magnitude of these and earlier floods cannot be closely compared from the relation of the stages at this point, as it is probable that channel changes have tended to lower the flood profiles. In the Pajaro River Basin stages resulting in overflow
occurred near Watsonville in the years 1890, 1894, 1907, 1909, 1911, 1914, 1915, 1916, 1922, 1927, 1931, 1933, and 1937. This record, furnished by the City Engineer, probably included some minor floods. Outstanding floods occurred in the period 1913-14, when five inundations were noted at Watsonville, and possibly in 1911 when very high stages were recorded in adjacent basins. Uvas Creek flooded the city of Gilroy in 1913-14. Newspaper accounts mention floods of considerable size on the San Lorenzo River in 1869, 1890, 1895, and 1907, and floods probably occurred in other years when there were major floods in the San Francisco Bay and Pajaro River Basins. The San Lorenzo River at Santa Cruz was said to have been the highest since 1862 on February 10, 1869. Another major flood was that of January 25, 1890, called "the highest ever known" in a newspaper dispatch from Santa Cruz. Again in January 1895 there was a flood of such magnitude that railroad tracks were washed out at points between Santa Cruz and Boulder Creek. The San Lorenzo River was at flood stages several times between March 19 and 25, 1907, causing damage to or loss of bridges along its channel, and damage to buildings in Santa Cruz. ## San Francisco Bay basins Early floods. -- Severe storms near San Francisco during the period 1787-1820 are listed in a history of California by Theodore E. Hittell. Heavy rains in January and February 1819 caused floods that changed the courses of many streams. Another series of storms, which probably caused floods, was that of December 1798 and January 1799, which was reported to have lasted for 28 days. <u>Floods of 1849-50</u>.--Reference to the flood season of 1849-50 was made in a history of Santa Clara County published in 1881. Julius Martin of Gilroy, a pioneer of 1843, was cited as authority for the statement that there were heavy rains from November 1849 to April 1850, which culminated in an inundation in Santa Clara Valley that remained for weeks. Another account stated that there was an extensive flood in Napa Valley during this season. Flood of 1852-53.--During the flood of 1852-53 a bridge on the Napa River at Napa was washed out. The river overflowed into the town, and flooded all lowlands in Napa County. Floods of 1861-62. --Part of the town of Napa was flooded on December 8, 1861, and several houses were washed away. Again on December 28 part of the town was flooded. Exceptionally severe floods occurred throughout the San Francisco Bay basins on January 11, 1862. The towns of Alvarado, San Leandro, Napa, and Pacheco were flooded. The floods of January 1862 destroyed many bridges and mills in San Mateo and Santa Clara Counties. Flood of 1867.--Heavy rains occurred throughout this drainage area in December 1867. It is said that on December 31 Petaluma Creek at Petaluma was the highest since the town was settled. Railroad tracks and buildings were flooded. Flood of 1869.--It is recorded in a history of Santa Clara County that Los Gatos and Guadalupe Creeks overflowed in San Jose and caused the greatest flood known since settlement of the town by Americans. Newspaper accounts state that water covered the valley in every direction from San Jose, February 9-10. Floods of considerable proportions also occurred at this time in the Napa Valley, where railroad tracks were washed out below Calistoga and below Napa. Floods of 1871. -- There was also a flood in San Jose from overflow of Los Gatos and Guadalupe Creeks in December 1871. It is noted in the historical account that widening and improvement of the channels has lessened the flood hazard since that date. Floods of 1874 and 1878. -- A history of Sonoma County records that there were floods in November 1874 caused by excessive rains. January 1878 was also listed as a period of unusual and damaging floods. Floods of 1879.--Floods on the Napa River at Napa, about March 5-8, 1879, were called the greatest since 1862, and possibly approached or exceeded the floods of that year. Parts of the town were flooded and several houses washed away. Floods of 1881. -- The floods on the Napa River and Petaluma Creek on January 31, 1881, were said to have exceeded any other known. A stone bridge was destroyed and the railroad bridge at Napa was damaged. Floods of 1889-90. --Precipitation for the winter season 1889-90 was the greatest of record at many points in the San Francisco Bay region. There were floods on January 24-25, apparently nearly as high as any known. The Napa River at Napa was reported to have been on January 24 only a foot below the record height of 1881, and the flood in the Santa Clara Valley near San Jose was said to have been the greatest since 1862. An observer of the flood of 1890 at Mountain View near San Jose stated recently that it has not since been equalled. Bridges were destroyed at several points in the San Francisco Bay region, railroad tracks were washed out, towns and farms were flooded, and at least two persons were drowned. Floods of 1892 to 1906. -- Stream-flow records on Alameda Creek began in 1891. There was a flood of great magnitude on November 30, 1892, which possibly has not been exceeded since. Mean daily discharge at Niles Dam for this date is listed as 16,200 second-feet, the highest for the period of record at this station, and higher than any daily discharge recorded at nearby comparable stations since 1900. Moderate floods occurred in January and February 1894, November 1900, March 1903, and January 1906; and an outstanding flood, January 18, 1895, indicated by a mean daily discharge of 10,900 second-feet at Niles Dam. On the Napa River at Napa there was a flood of considerable magnitude on January 21-22, 1895, noted as the second within 3 weeks at that point. The stream-flow record for Coyote Creek near Madrone, started in 1902, shows a high peak discharge of 15,000 second-feet on March 31, 1903, exceeded only in March 1911 for the periods of record 1902-12, and 1916-38. Moderate peaks were recorded in January and December 1906. Flood of 1907. -- There were floods on streams in the Santa Clara Valley on March 19 and 23, 1907, those of March 19 on Los Gatos Creek and adjacent streams apparently were especially severe. Railroad bridges were washed out and farm lands were damaged in that region. There was a moderate peak on Coyote Creek near Madrone on March 19, and floods on Alameda Creek, March 19 and 23, of the same magnitude as those of 1895. Country adjacent to San Jose was flooded on both days, especially from overflow of Guadalupe Creek. Floods of 1909. -- There were floods on Alameda and Coyote Creeks on January 21, 1909, of the same magnitude as those of 1907. <u>Flood of 1911</u>.--There was another flood on Alameda Creek March 7, 1911, which was about the same magnitude as that of 1892. The maximum recorded discharge at the gaging station on Coyote Creek near Madrone was in 1911, probably on March 7. This gaging station has been operated since 1902, except for the period 1913-15. Floods of 1914 and subsequent floods.--Several floods have occurred on streams in Santa Clara Valley since 1911. Alameda Creek reached high stages on January 25, 1914, February 25, 1917, February 10, 1919, and February 10, 1922. Storage on this creek has affected the flood discharges since 1916. There were moderate floods on Coyote Creek near Madrone on February 21, 1917, February 10, 1919, February 10, 1922, February 13, 1927, and December 28, 1931. Since 1934 some flood waters have been impounded in a reservoir. ## Kern River Basin Floods of 1861 and 1862. -- There was a notable flood on the Kern River about December 25, 1861, which resulted in a change in the channel at the site of the present city of Bakersfield, and flooded all but the higher knolls in that vicinity. A prolonged flood period followed the initial rise. Definite information is lacking as to the stage the river reached in its foothill channel, or the dates of the peak stages, but it is probable that there were other floods about the middle of January 1862, when the rivers in Tulare Lake Basin and in southern California reached their peak stages. Flood of 1867 .-- The greatest flood on the Kern River of which there is knowledge lasted from about December 25, 1867, to January 1, 1868. Cedar logs believed to have been deposited by this flood were recently found by the Corps of Engineer, U. S. Army, in the rocky canyon two miles downstream from Fairview (13 miles upstream from Kernville). These logs and other evidences of the early flood were about 13 feet above the highest of recent flood marks, which were about 10 feet above low water and which probably were left by the flood of February 1937. The river at Kernville was reported to have been at an extremely high stage for a period of three days in December 1867, and at its peak to have covered practically the entire site of the present town of Kernville. The South Fork of the Kern River overflowed the lowlands in South Fork Valley between Onyx and Isabella, keeping ranchers from their homes for four days. According to information from the Corps of Engineers, U. S. Army, drift logs were found at a height of about 40 feet above the high-water line of February 1937 on the Kern River, in a narrow rock canyon two miles downstream from the South Fork of Kern River. Drift marks of this early flood still exist at several places in this canyon. At the same place the peak of February 1937 was about 30 feet above present low water. Near Borel power house, about 9 miles downstream from the South Fork of the Kern River, several drift logs and fragments were found about 25 feet above the high-water line of February 1937, which was about 23 feet above low water. Many of the logs and pieces of wood were of cedar and redwood, and must have been carried down from the high mountains. Local residents believe that these floodmarks in Kern Canyon were undoubtedly left by the flood of 1867. As reported to the Corps of Engineers, U. S. Army, by
an eye witness of the flood of 1867 on the Kern River at Rio Bravo ranch, 3/4 mile below Cottonwood Creek, the flood stage in 1867 was 6.4 feet above that of February 1937. The peak stage of 1937 was about 16 feet above low water at this ranch. The flood profile in 1937 may have been modified by the present bridge, the floor of which was submerged in 1937. In 1867 the Kern River overflowed beyond its channel for a considerable distance, near the present site of Bakersfield, and was reported to have covered knolls not flooded in 1861-62. A remarkable feature of the flood of 1867 was the large quantities of logs carried down from the mountains and deposited on the overflowed lands near Kernville and Bakersfield. Saw mills were established at Kernville and Bakersfield to cut these logs into lumber. Trees along the channel near Kernville were said to have been entirely washed away by the flood of 1867, from which fact it was inferred that the flood was the greatest for a long period. The flood of 1867 on the Kern River was certainly much greater than any that have occurred since that time. Flood of 1890.--The Kern River near Bakersfield was reported to have been the highest on January 26, 1890, since 1867-68. The flood apparently was not of major importance, although structures were damaged on the river at Kernville and near Bakersfield. Flood of 1893. -- There was a flood on the Kern River at Bakersfield on February 10, 1893, which, according to a Bakersfield newspaper, was the first of importance since the flood season of 1867-68. According to this account, the flood of 1893 did not quite reach a place in Bakersfield which had been flooded to a depth of 2 feet in 1867-68. Residents along the Kern River downstream from Kernville, who witnessed the flood of 1893, describe it as having been several feet below the floodmarks of the early flood, but much higher than the floods of 1916 and 1937. From the best information available the flood stage in 1893 at the mouth of the South Fork of the Kern River was about 4 feet above the peak of February 1937, which was about 11.5 feet above low water. The flood of 1893 was of comparatively brief duration, but it caused extensive flooding of farm lands along the lower Kern River and washed out railroad tracks near Bakersfield. In general, the flood of 1893 on the Kern River was not as great as that of 1867, but appears to have exceeded any other since 1867. Floods of 1909 and subsequent floods.—Floods occurred on the Kern River in January 1909, January 1914, January 1916, and February 1937. The flood of 1909 was of minor proportions and resulted in comparatively little damage, although it was relatively high on the upper river. The floods of January 1914, January 1916, and February 1937 were about the same magnitude, and all caused considerable property damage along the lower river. Highways, farm lands, and homes were flooded by the overflow from the river. (See table 11 for a comparison of floods in Kern River and Tulare Lake Basins from 1867 to 1938.) ### Tulare Lake Basin Floods of 1861 and 1862. -- The first heavy storm of the season occurred on December 23-25, 1861. It was reported that there was a flood on the White River and a damaging flood on the Tule River which overflowed farms to a depth of several feet. The Kaweah and Kings Rivers apparently did not reach exceptionally high stages. Then on January 11, 1862, there was an exceptionally great flood, which probably has since been equalled or exceeded only in December 1867. The flood followed a general storm, which resulted in record-breaking stages on tributaries of the lower San Joaquin and Sacramento Rivers. The town of Visalia, an early settlement in the lower Kaweah River Basin, was flooded on Main Street to a depth of about 2 feet on January 11. The town was again flooded to about the same depth on January 17-18, and the water again rose on January 20 to a stage slightly greater than on either of the previous dates. This information serves chiefly to establish the dates of the larger floods, but because of the probable variable influence of extensive overflow below the foothills, it indicates only very roughly their magnitude. The lowlands along the tributaries of Tulare Lake were probably flooded continuously from January 11 until about the end of the month. It is not clear, from the contemporary accounts, when the maximum stages occurred in the foothills. It is probable, however, Table 11.---isaximum stuge and discharge of recorded floods at indicated places in Kern River and Tulare Lake Basins | | Kern River Basin | | | Tulare I | Tulare Lake Basin | | | |-------------------------|--------------------------------|--|--------------------------------|-----------------------------------|----------------------------|--|-------------------------| | Date | Kern River
near Bakersfield | Tule River near | rule River near Porterville a/ | Kaweah River near Three Rivers b/ | Three Rivers b/ | Kings River at Piedra 2/ | at Piedra c/ | | | Discharge
(second-feet) | Gage height
(feet) | Discharge
(second-feet) | Gage height
(feet) | Discharge
(second-feet) | Gage height (feet) | Discharge (second-feet) | | 1867, December | 1 | - | 1 | d20± | | • | | | 1899, Mar. 25 | 1 | ı | 1 | 1 1 | ı | e13.8 | 24,000 | | 1900, Nov. 21 | , | ı | , | , | , | e12.4 | 17,800 | | 1901, Jan. 7 | ı | ı | ı | , | 1 | e15.8 | 33,200 | | 1902, Apr. 7 | , | e7.2 | 3,400 | ı | ı | 613.1 | 20,800 | | Jan. | 1 | e7.6 | 3,800 | , | , | • | | | | , | e6.15 | 2,440 | e8•4 | 3,900 | 12.8 | 19.500 | | Jan. | ı | , | | , | | e13.8 | 24,000 | | | ı | ı | , | e10.3 | 8,520 | e14.1 | 25,430 | | 1906, Mar. 16 | 1 | 68.5 | 4,760 | • | • | e13.0 | 20,400 | | Jan. | 11,870 | 98•4 | 4,650 | e10.3 | 8,520 | 15.1 | 32,800 | | 1909, Jan. 21 | 1 | 69.1 | 5,070 | e10.6 | 9,210 | 12.9 | 19,800 | | 1909, Dec. 8 | ı | 69.5 | 5,430 | 1 | 1 | 1 | . , | | Dec. | 1 | ı | | • | , | 16.5 | 44,800 | | 1914, Jan. 25 | ı | 10.8 | 009*9 | 13.0 | 13,300 | 21.8 | 59,700 | | Jan. | 18,287 | , | 1 | • | ı | ı | | | 1916, Jan. 17 | . 1 | 11.0 | 6,780 | 13.5 | 14,700 | 19.0 | 45,400 | | Jan. | 17,962 | • | | 1 | , 1 | 1 | · 1 | | Mar. | 11,830 | ı | 1 | , | , | , | 1 | | Feb. | 1 | 10.0 | 5,260 | 11.8 | 10,100 | 14.28 | 19,200 | | | • | 6.8 | 4,360 | 11.76 | 8,900 | 11.65 | 20,100 | | | , | 10.55 | 12,500 | 7.86 | 8,000 | , | . 1 | | | 1 | 1 | . 1 | , | | 12,38 | 24,600 | | | 1 | 09*6 | 12,000 | 12,65 | 18,900 | 13.9 | 34,800 | | 1937, Feb. 7 | 20,000 | 1 | 1 | , | , | 1 | . 1 | | Dec. | ı | 9.5 | 11,300 | 16.0 | 33,300 | 19,94 | 80,000 | | 1938, Mar. 3 | 14,582 | • | 1 | ı | . 1 | Ì | · 1 | | a Tule River gage moved | | 75 feet upstream Jan. 21, 1931; new datum. | 1; new datum. | | d From floodmarks | d From floodmarks referred to present datum. | nt datum. | a Tule River gage moved 75 feet upstream Jan. 21, 1931; new datum. b Kaweah River gage moved 2 miles downstream February 1, 1936; new datum. a Kings River gage moved 1,000 feet downstream Feb. 7, 1931; new datum. d From floodmarks referred to present datum. e Maximum recorded; may not be the peak. Note. -- Discharge records prior to Jan. 15, 1909, for Tule, Kaweah, and Kings Rivers have been revised from previously published figures. that the Kings River reached its greatest stage on January 11, the day when the highest stage was observed on the adjacent San Joaquin River. The White River and Poso Creek, in the southeastern part of Tulare Lake Basin, were reported to have been at their highest on January 18. During these floods, the Tule River changed its channel for a considerable distance downstream from the foothills. From the number of large trees washed down from the mountains by the floods on the Kings, Kaweah, Tule, and White Rivers it was inferred by the settlers that this was the greatest flood for many years. Flood of 1867.--Following an exceptionally heavy rain in the period December 21-25, 1867, which extended throughout northern California, there were major floods on all the main tributaries of Tulare Lake. The town of Visalia was partly flooded by water from the Kaweah River on December 23, and by December 24 the flood stage in the town had exceeded the record of 1862 by 4 inches. After receding about 2 feet, the water again rose to about the same stage on December 26. The stage of the Kaweah River in its channel downstream from the foothills was reported to have exceeded the stage in 1862 by 2 feet. As determined by the position of the redwood and cedar logs deposited by this flood, the maximum stage on the Kaweah River near Three Rivers referred to the datum of the present gage was about 20.0 feet. So far as known, this stage has not since been approached, except in December 1937 when the peak stage was 16.0 feet. Descriptions of the flood of 1867 on Kings River do not given a definite comparison with the flood of 1862. A settlement known as Scottsburg on the Kings River, near the present town of Centerville, was flooded in 1862. The town, rebuilt at a new site, was destroyed by the flood of 1867. From this fact it appears that the later flood was at least as severe as that of 1862, and probably reached a greater height. From reliable accounts by an eye-witness of the flood of 1867, the Kings River reached a stage about 3 feet greater than in 1937 at a point one mile downstream from Piedra. At Pine Flat dam site on Kings River, about three miles upstream from Piedra, it was recently determined from the position of cedar and other drift logs deposited along the channel that a previous flood had exceeded that of 1937 by at least 7 feet. The rise in December 1937 was about 18 feet above low water. From statements of ranchers who settled in this vicinity about 1875 it is believed that these logs were deposited either in 1862 or in 1867. An outstanding characteristic of the flood of 1867 on the Kings and Kaweah
Rivers, as well as on the Kern and upper San Joaquin Rivers, was the tremendous quantity of timber brought down from the Sierra and deposited on the plains. That there were exceptionally heavy storms in the Sierra Nevada in December 1867 is indicated by the record precipitation of 12.19 inches measured at Camp Independence in Owens Valley, east of the headwaters of the Kaweah River. From the meagre reports available it is probable that the Tule and White Rivers and Deer and Poso Creeks reached exceptionally high stages in December 1867. Newspaper accounts stated that the Tule River was higher than in 1862. Downstream from the foothills it flooded farm lands and, as in 1862, cut a new channel for a portion of its course. The low lands between the Tule and Kern Rivers were described as having been almost completely flooded. In general, the flood of 1867 in Tulare Lake Basin was the greatest of which there is knowledge. In 1868 Tulare Lake reached about the same height as in 1862-63 when it overflowed to the north into the San Joaquin River. Floods of 1875 and subsequent floods.--Floods occurred in the Tulare Lake Basin in the years 1875, 1879, 1884, 1893, 1906, 1914, and 1916. Historical writings mention high water at Visalia in 1875 and 1879 as having flooded parts of the city. The floods were undoubtedly of minor proportions in Tulare Lake Basin. The State Engineer in 1886 lists the high water of 1879 on Kings River near Kingsburg as only 6.7 feet above the low water of 1878, as compared with the height of 17.3 feet in 1867-68 at the same place. In 1884 there was a prolonged season of high water that caused much damage to the farms in the lowlands. There is no information available as to peak stages of the rivers during this period. The State records of stream flow for this season, listed in Water-Supply Paper 299, show very high snow run-off on the Kings, Kaweah, and Tule Rivers. There were floods in the northern part of the Tulare Lake Basin on January 25-27, 1886. Judging from later comparisons, the Kings River did not reach an extremely high stage at this time, although there was an extensive inundation in the city of Fresno from streams in that vicinity. There were floods of considerable proportions in the Kaweah and Kings River Basins in January 1890. Overflow from the Kaweah River caused damage in Visalia where it was reported that boats were used on Main Street. Railroad tracks were washed out in the vicinity of Visalia. About January 25, 1890, the Kings River reached a stage reported to have been the highest since 1867-68, although it may have been exceeded in 1914 and 1937 at foothill points. The crest at the railroad bridge near Kingsburg was reported in a Fresno newspaper as 16 feet above low water, exceeding by 2.5 feet any since construction of the bridge. This stage possibly is comparable with the peak stage of 1867-68 which was 17.3 feet above low-water of 1878 as mentioned above. The stage of 1890 probably was referred to the same gage datum used by the State Engineer at this railroad bridge, from 1878 to 1884, as described in Water-Supply Paper 299. The relative heights of the crests at this point, however, do not necessarily indicate, even roughly, the relative heights of the crests in the foothill channel. A flood occurred on the Kaweah and Tule Rivers on February 9, 1893. Bridges and roads were washed out or damaged in the Kaweah River Basin and it was reported that the Kaweah River was higher than it had been for 20 years. Evidently the rainfall was especially heavy in the southern part of Tulare Lake Basin, where the Tule River was said to have been as high as in 1867. Highway and railroad bridges were washed out, and parts of the city of Porterville were flooded. The height of this flood on Tule River is not known at a point that would be comparable with recent recorded peak stages. The flood of 1893 was of brief duration and in general does not rank as a major one throughout the Tulare Lake Basin. The gage height on the Kings River at Kingsburg on February 10, 1893, was 11.5 feet, not an exceptionally high stage. Visalia was flooded by the Kaweah River in March 1906 and again in June 1906. The flood in June followed unusually high flows from melting snow. At the height of this flood the water in the town was about 1 foot deep on Main Street, apparently 1 or 2 feet below the height of 1867. The floods on streams in the Tulare Lake Basin were of minor proportions. For a comparison of this flood with later peak stages in this basin see table 11. On January 25, 1914, stages were recorded on the Kings River at Piedra and on the Kaweah River near Three Rivers that were considerably higher than any others that have occurred since the establishment of the river-measurement stations. A resident on the Kings River at Trimmer reported in 1914 that the flood of that year had exceeded by 3 feet any others that had occurred since the season of 1867-68, when the Kings River at that point was 6 feet higher than in 1914. The flood of 1914 caused considerable damage to roads and farm lands along the Kings River. An exceptional feature of this flood was the high precipitation in the Sierra Nevada. A total precipitation of 22 inches was reported for the storm period at Hume Lake in the upper Kings River Basin. In the southern part of Tulare Lake Basin the floods were not of major proportions. A flood similar to that of 1914 occurred on January 17, 1916, in the Tulare Lake Basin. The stages were higher than in 1914 on the Kaweah River near Three Rivers and on the Tule River near Porterville, but were not exceptional. On the Kings River at Piedra the peak in 1916, although lower than in 1914, was among the highest recorded at that station. See table 11 for a comparison of floods in Kern River and Tulare Lake Basins during the period 1867 to 1938. # San Joaquin River Basin Floods of 1847 and 1852. -- The earliest flood mentioned in historical accounts of the settlement of the San Joaquin River Basin is that of January 1847. It was reported that the Stanislaus River, at a point about la miles upstream from its mouth, overflowed the country for miles beyond its channel, and that the San Joaquin River near the mouth of the Stanislaus River was about 3 miles wide at the crest of the flood. Apparently this flood did not attract much attention at other places in the basin and was prolably of minor magnitude. As in the Sacramento River Basin, the extent of overflow in the lower reaches of these rivers in the early days scarcely gives any indication of the discharge, as the minor floods would have spread, in many places, beyond the normal channels almost as far as the major ones. Brief mention is made of a flood in 1852 that inundated parts of Stockton and was considered the highest known flood in the lower San Joaquin River Basin until 1862. Rainfall and run-off in the foothills of the Sierra Nevada were reported to have been excessive. Floods of 1861-62. --At the time of the first flood of the winter season of 1861-62 in the Sacramento River Basin on December 9, the San Joaquin River and its lower tributaries, with the possible exception of the Cosummes River, did not rise to extremely high stages. The first exceptionally high run-off from the tributary basins of the lower San Joaquin River occurred on December 26, 1861, when according to reports, the Mokelumne River slightly exceeded its previous record of 1852 and the Merced River was at about the flood stages of 1849 and 1852-53. The storm that caused the flood of December 26 was general from the Kern River to the upper Sacramento River. During this storm, snow fell continuously in the upper basin of the Stanislaus River, so it is probable that the heaviest run-off was from comparatively low altitudes in the Sierra Nevada. Foothill creeks were extremely high, and frequent rains during the latter part of December 1861 prolonged the flood conditions in the lower San Joaquin Valley. Stockton was first flooded on December 26, and by December 28 the surrounding country was inundated for many miles. The upper San Joaquin River and all of its important tributaries reached record-breaking stages on January 11, 1862. The heavy rainstorm that caused this flood was general throughout northern California, as was also the preceding snowfall on January 5. It was reported that in the upper Mokelumne River Basin, at an altitude of about 9,000 feet, there was 18 feet of snow on the ground preceding the storm. Rain fell from January 9 to 11 and the snow settled to a depth of 15 feet. At Big Trees in the Stanislaus River Basin (altitude, about 5,000 feet) the snow, which was reported to have been $3\frac{1}{2}$ feet deep preceding the storm, all melted. The flood of January 11 on the upper San Joaquin River at old Millertown, upstream from Friant, was determined by the Fresno County Surveyor to have been 26 feet above low water. This rise was several feet higher than ever known before, but it was exceeded by several feet in 1867. At this same place on December 11, 1937, the river reached a stage about 21 feet above low water. According to the Mariposa Gazette, the Merced River near Kittridge on January 11, 1862, exceeded the record height of December 1861 by about 10 feet. Mariposa Creek was reported as being very high for two weeks before and after January 11, but apparently the highest stage was reached about that date. It was said that the whole country about lower Mariposa Creek and the Fresno and Chowchilla Rivers, as seen from the foothills, was one vast sheet of water. Reports about the Merced River were too vague to permit the determination of the stage of the 1862 flood at most locations that would afford a comparison with recent flood stages. Reported stages reached in 1862 at points upstream and downstream from Kittridge are in general much greater than the stage of the flood of 1937 at Kittridge. It is believed that the flood of 1862 was higher than that of 1937 at
Kittridge, but probably was not as high as the flood of 1937 in the Yosemite Valley. The Merced River, downstream from the mouth of its canyon, flooded the town of Snelling on January 11, 1862, and the channel was widened and changed considerably by the flood. On the Tuolumne River at Branch's Ferry, about 4 miles below La Grange, the crest stage on January 10, 1862, was about 30 feet above low water and about 7 feet above the previous record in 1852. Near the La Grange dam site on the Tuolumne River above La Grange, high-water marks of the flood of 1862 were found by Wagoner. 16/ From the flood profile thus determined he computed the peak discharge of 1862 as 130,000 second-feet. Most of the flood water of the Tuolumne River in December 1937 was impounded in reservoirs upstream from La Grange, so a comparison with the flood of 1862 cannot readily be made. The Stanislaus River at Knights Ferry, after flooding part of the town on January 10, 1862, and washing away buildings and the bridge, rose to its greatest height on January 11 and washed away almost the entire business part of the town, which was later rebuilt on higher ground. This flood was said to have been 12 feet higher than any previously known. Its crest was recently determined by the Corps of Engineers, U. S. Army, as 33 feet gage height, referred to the datum of the former gaging station at Knights Ferry, compared with a peak stage of 27 feet on March 19, 1907, and 26 feet on January 31, 1911. In December 1937 reservoirs impounded most of the flood water. In 1862 the Mokelumme River near Mokelumme Hill reached a maximum stage corresponding to about 23.4 feet at the present river-measurement station, as determined from a mark pointed out by Mr. C. F. Kelton, whose grandfather observed the flood. The crest stage of 1907, possibly the greatest since 1867, was observed by Mr. Kelton at a point that corresponds to a gage height of 20.3 feet. The maximum stage since the establishment of the gaging station in 1927 was 16.1 feet on March 25, 1928. The discharge corresponding to the latter stage was 23,300 second-feet. After the peak stage of January 11, 1862, there were frequent storms that resulted in almost incredible amounts of rain in the period January 12-23 in parts of the Sierra Nevada tributary to the San Joaquin Basin. A total of 21 inches of rain was reported to have fallen from January 12 to 23 at Mariposa, and 30 inches from January 14 to 23 at Sonora. Newspapers of Stockton and Mariposa stated that the Stanislaus River equalled its flood of January 11 during this period, and that the Tuolumme and Merced Rivers exceeded the records of January 10 and ^{16/} Wagoner, Luther, Flood of March, 1907, in California rivers: Am. Soc. Civil Eng. Trans., vol. 61, p. 353, 1908. ll. The earlier floods of the season destroyed nearly all of the bridges, mills, and other structures along the channels. On January 17 the water rose in Stockton about half a foot above its previous record of January 11; on January 23 it slightly exceeded this mark; and on January 24 it established a record for the season. The flood height of January 24, 1862, was determined by the San Joaquin County Surveyor to have been 12.1 feet above low tide of December 3, 1862, at Stockton, and 3.5 feet above the flood of 1852. He reported that the San Joaquin River west of Lathrop, on January 24, 1862, was 12 feet above the summer low tides and 5 feet above the highest water of 1852. The magnitude of the flood of 1862 on the upper San Joaquin River has probably been exceeded only in 1867. The floods in 1862 on the main tributaries, including the Merced, Tuolumne, Stanislaus, and Mokelumne Rivers, were undoubtedly major floods and were equalled, if at all, only in 1867. An outstanding feature of the floods of 1861-62 on these tributaries was that record-breaking stages were reached two or three times during the season. The flood period of 1861-62 in the lower San Joaquin River Basin was probably the greatest of which there is definite know-ledge. Floods of 1867 and 1868. -- On December 11, 1867, the Merced River at Snelling reached its highest stage since 1862, owing to heavy rains during the previous week. On the same day the Mokelumne River overflowed its banks near Woodbridge and reached a stage described as 2 feet below the record of 1862. In the period December 21-25, 1867, an extremely severe storm, which was general throughout northern California, caused the upper San Joaquin River to reach a record-breaking stage on December 24, 1867. Near Temperance Flat, about 12 miles upstream from Friant, the stage as recently determined from floodmarks was about 19 feet higher than that of December 1937, which was about 33 feet above low water. At Millerton, then the county seat, the water rose to a point on the court-house, identified by eye witnesses, 12 feet above the floodmark of 1937, which was about 21 feet above low water. News accounts stated that the flood of 1867 exceeded that of 1862 by 10 feet in Millerton, and that many buildings were destroyed. On the San Joaquin River about 15 miles downstream from the present town of Friant, the flood of 1867 was reported to have been 6 feet higher than in 1862. On January 2, 1868, the flood stage on the San Joaquin River near Newman, as observed in a building still standing, was 21.7 feet (datum of present gage). The highest stage noted since 1868 was 19.8 feet in 1886. At very high stages the river overflows beyond the channel for a considerable distance. The known stages at Newman are tabulated in table 12. The Merced River in its foothill channel reached a peak on December 24, 1867, said to have been higher than ever seen before. The Merced River did not again flood the town of Snelling, as in 1862, although according to the local newspaper the river was 2 feet higher than in 1862. The Tuolumne and Stanislaus River were reported to have slightly exceeded their record stages of 1862 on December 26, 1867. Houses were washed away at Knights Ferry on the Stanislaus River. The Mokelumne River was reported variously to have been within 4 inches of the stage of 1862, or to have exceeded it, on December 26, 1867. These accounts presumably refer to the lower Mokelumne River. The maximum in 1867 at Mokelumne Hill was reported to have been 3 feet lower than in 1862 and roughly at the same height as was reached in 1907. The San Joaquin at Kasson's Landing, downstream from the present gaging station near Vernalis, was said to have risen on December 24, 1867, to within 1.5 feet of the stage of 1862. On December 26, the Tuolumne, Stanislaus, and Mokelumne Rivers reached their peaks, and on January 2, 1868, the San Joaquin River near Newman reached its maximum stage. On January 11, 1868, the San Joaquin River was falling rapidly and, upstream from the Stanislaus River, was within its banks. A map published by the State Engineer in 1886 lists the high water of 1867-68 at Durham's Ferry on the San Joaquin River as 1.8 feet lower than in 1862. The flood of 1867-68 was one of major importance throughout the San Joaquin River Basin. In the foothills the flood on the main river exceeded considerably any other known flood, and was probably higher than any known flood at all points upstream from the mouth of the Merced River. The San Joaquin River downstream from the mouth of the Stanislaus River was not as high in 1867-68 as in 1861-62. Flood stages of the lower river for this early period cannot be compared with those of recent floods, because of extensive changes in the channel. It is probable, however, that the peak discharge of the lower San Joaquin River has not been equalled since 1868. Floods from 1869 to 1878.--A flood of considerable proportions occurred in the lower part of the San Joaquin Basin about February 10-11, 1869, at the time of the large floods in the San Francisco Bay area. The city of Stockton was partly flooded, mainly from the Calaveras River, which was said to have been the highest known to that date. Historical writings mention a flood on the Mokelumne, Stanislaus, and Tuolumne Rivers in the winter of 1871-72. The accounts state that there was comparatively little damage. A disastrous flood occurred on Sutter and Jackson Creeks on February 16 or 17, 1878. It was said that several persons were drowned in Jackson, and that buildings and bridges were destroyed. The streets of Woodbridge were flooded by the Mokelumme River. Streams had been high for several weeks preceding the flood of 1878 in the lower San Joaquin Basin, and the peak resulted from an intense, brief rainfall in the foothills. Important floods also occurred in Woodbridge in 1862, 1868, and 1872. Flood of 1881. -- The flood of 1881 was apparently not disastrous in the San Joaquin Valley, although major floods occurred in the northern part of the State in January and February 1881. The State records of stream-flow show that there may have been an exceptionally high peak in January 1881 on the San Joaquin River near the present town of Friant. News accounts state that the heaviest rainfall since 1867 occurred at Mariposa about the end of January 1881, and that mining equipment was damaged by the flood on the Merced River that resulted from this storm. Other accounts state that bridges, dams, and levees in Stanislaus County in the lower San Joaquin Basin were not damaged by the flood in 1881. An extensive flood was observed in the country adjacent to the lower Mokelumne River, and may have been caused by overflow from the Sacramento River. Historical writings, however, do not mention the flood in 1881 as outstanding in the San Joaquin Valley, and in general it probably was not of great importance. Floods of 1884 to 1904.--Floods occurred in March 1884, January-February 1886, and during the seasons 1889-90 and 1892-93. There is little definite information, but it appears that exceptionally high stages on the Sierra Nevada streams were reached at various times during this period.
Outstanding peaks observed on the lower San Joaquin River at the railway crossing near Lathrop, March 11, 1884, January 27, 1886, and May 30, 1890, were roughly 16 feet above low water, about the same height as on February 6, 1881. This stage was exceeded during several years after 1890, indicating that channel changes probably had an increasing effect on the flood profiles. The town of Hill's Ferry on the San Joaquin River near the present town of Newman was flooded to a considerable depth in February 1886. As determined from a floodmark pointed out by an eye witness, this flood was 1.9 feet lower than the record flood of 1867. According to the person who observed the flood of 1886, it has not been equalled since. Tributaries of the lower San Joaquin River from the Stanislaus to the Cosumnes River were reported to have been at exceptionally high stages about the end of January 1886. Large floods occurred throughout the San Joaquin River Basin during the latter part of January 1890. The upper San Joaquin River possibly reached an extremely high stage. The Merced, Stanislaus, Tuolumne, and Mokelumne Rivers were at dangerously high stages, and some of the foothill tributaries of these rivers were said to have been the highest known. Several towns were flooded and railroad and highway structures washed out. The maximum stage of the season, however, was reached, at least on the lower San Joaquin, during the snow run-off period in May 1890. The few stream flow records available indicate that there were no extremely high floods from 1895 to 1907. Farm lands adjacent to lower Mokelumne River were reported to have been flooded in 1904 to the greatest extent since 1881. The flood, however, was attributed to a rush of water from overflow of the Sacramento River. The records for tributaries of the lower San Joaquin River indicate that only moderately high flows occurred in February and March 1904. Flood of 1907. -- The flood of March 1907 was outstanding in the San Joaquin River Basin. Only a moderate rise on the upper river was observed during this flood, but there were exceptionally high stages on the large tributaries in the lower part of the basin. From the Merced to the Mokelumne River the peak stages occurred on March 19 and were followed by high stages for several days. The San Joaquin River downstream from Mendota was at or above flood stage from March 19 to about the end of the month. A description of the flood of 1907 is given in the transactions of the American Society of Civil Engineers (vol. 61, p. 281, 1908), and there is a brief discussion of this flood and attendant weather conditions in Bulletin 43 of the United States Weather Bureau. Floods of 1909. -- There were moderate rises on the upper San Joaquin River and its tributaries from the Merced to the Mokelumne Rivers on January 14 and 15, 1909, and again on January 21. The peak stages were not exceptionally high except on the Calaveras River which, on January 21, overflowed near Bellota and flooded parts of Stockton and adjacent lands. The lower San Joaquin River reached a stage of 19 feet at Lathrop on January 23 and 24, which was about the same stage as occurred in 1907. The flood of 1909 is discussed in Bulletin 43 of the United States Weather Bureau. Flood of 1911. -- The flood of 1911 was the greatest that has occurred in the lower San Joaquin Valley in recent times. During this flood the upper San Joaquin River near Friant reached high stages on January 30 and 31. (See table 12.) The flood was relatively higher downstream, and near Newman at the mouth of the Merced River the peak stage of 1911 has not been equalled since. High stages were reached on January 30 and 31 on the Calaveras, Mokelumne, Stanislaus, Tuolumne, and Merced Rivers. The floods on these tributaries combined to raise the San Joaquin River at Lathrop to a record-breaking stage of 22 feet on February 1. It was estimated that 75,000 acres of land were flooded from the overflow of the San Joaquin, Mokelumne, and Calaveras Rivers. Extensive reclamation works and other improvements affecting the capacity of the channel make it impossible to estimate from the flood heights the relative magnitude of the flood flows in the lower San Joaquin Basin. For a discussion of the flood of 1911 and attendant weather conditions see the report entitled "Flood problems of Calaveras River", published by the Department of Engineering, State of California, and Bulletin 43 of the United States Weather Bureau. Floods of 1914 and subsequent floods.—The San Joaquin River near Friant attained a peak on January 25, 1914, which was not exceeded until December 1937. On the upper river this flood was probably the greatest for a long period prior to 1914 but was much lower than the record-breaking flood of 1867. The Tuolumne River nearly equalled its record of 1911, but the Stanislaus and Calaveras Rivers reached only moderately high peaks. The San Joaquin River near Newman reached a peak on January 27, 1914, which was not exceeded until 1938, but which was considerably lower than the reported peaks of 1868, 1886, and 1911. In 1914 the lower San Joaquin River at Lathrop reached its crest on January 27 at a stage that was about the same as the peaks of 1907 and 1909, but considerably below the record stage of 1911. See table 12 for a comparison of floods at certain localities in the San Joaquin River Basin during the period 1867 to 1938. Table 12.--Maximum stage and discharge of recorded floods at indicated places on San Joaquin and Tuolumne Rivers | | | San Joaqu | in River | | Tuolumne | River | |--|-------------------------|----------------------------|------------------------|-----------------------|---------------------------------------|--| | Date | near Fri | ant a/ | near N | ewman | above La G
near La G | | | | Gage height (feet) | Discharge
(secft.) | Gage height (feet) | Discharge
(secft.) | Gage height
(feet) | Discharge (secft.) | | 1867-8
1886, February
1899, Mar. 25
1901, Feb. 19
1906, Mar. 24 | -
-
-
- | -
-
-
- | c21.7
c19.8 | | dl2.5
dl1.7
dl2.45 | -
e26,800
e22,500
e26,200 | | 1907, Mar. 19
1909, Jan. 14
1909, Dec. 9
1909, Dec. 31
1911, Jan. 31 | d15.0
d15.3
d18.0 | 26,800
27,900
38,800 | -
-
-
- | -
-
-
- | d15.75
d9.5
d8.1
-
d16.45 | 650,400
26,500
20,900
-
60,300 | | 1911
1914, Jan. 25
1914, Jan. 27
1916, Feb. 6
1917, Feb. 21 | 21.72 | 54,000 | c19±
d18.0
d17.0 | 20,700 | 16.0
-
27.6 | 57,900
-
e33,800 | | 1918, Mar. 7
1928, Mar. 25
1928, Mar. 31
1935, Apr. 8
1935, Apr. 18 | 12.35 | 13,100 | d8.95 | 4,500
8,820 | 22.47 | 23,300 | | 1936, Feb. 22
1936, Feb. 26
1937, Feb. 6
1937, Feb. 20
1937. Dec. 11 | 15.7
18.2
23.8 | 25,000
36,400
77,200 | 16.80
15.96 | 14,400 | -
-
-
- | -
-
- | | 1938, Mar. 2
1938, Mar. 7 | 18.95 | 41,400 | 18.50 | f33,000 | - | - | a Record prior to Nov. 9. 1913, obtained at former site, 2 miles upstream. b Record prior to Apr. 1, 1908, obtained at gage at bridge below La Grange Dam; record from Apr. 1, 1908, to Mar. 18, 1915, obtained at La Grange Dam; record subsequent to Mar. 18, 1915, obtained at present site, 3½ miles upstream from La Grange Dam. Storage on Tuolumne River began in Lake Eleanor in June 1918, in Don Pedro Reservoir in November 1922, and in Hetch Hetchy Reservoir in May 1923. c Observed in a building 500 feet upstream and referred to gage datum. d Maximum recorded; may not be the peak. e Supersedes previously published discharge. Prior to 1909, discharge records also include diversions not previously included, to make all entries comparable. f Adjusted for measured flow in by-pass channels around gage; discharge records for previous years were not adjusted. previous years were not adjusted. ### Sacramento River Basin Floods from 1825 to 1847 .-- County histories and journals of pioneers mention floods in the lower Sacramento River Basin during the seasons 1825-26, 1839-40, and in the year 1847. The flood of 1839-40 was experienced by the pioneer settler John A. Sutter, who described the country as a vast expanse of water. His small boat was delayed for . several weeks in making the trip between his fort at the site of the present city of Sacramento and the base of supplies at Yerba Buena, now San Francisco. This flood was evidently of considerable duration, but the widespread flooding of the lowlands does not necessarily indicate that it was of extreme magnitude. Until levees were constructed even minor floods would have spread far beyond the channel of the lower Sacramento River. Histories of the early settlements state that the Indians recalled the flood of 1825-26 as an outstanding one, and that they had knowledge of a great flood, supposed to have occurred about the beginning of the nineteenth century, which caused thousands of deaths. Floods of 1850. -- The first flood on the lower Sacramento River of which there are fairly accurate descriptions is that of January 1850. The city of Sacramento was flooded on January 10 for a distance of a mile back from the Embarcadero. Newspaper accounts state that most of the houses were flooded, and that many were washed from their foundations. Some loss of life was caused by this flood, and there was great damage to provisions and other property. Lowlands west of the Sacramento River were flooded, but without great damage. The maximum stage at Sacramento on January 10 has been determined as 20.2 feet, referred to a datum that is at about mean sea level. Subsequent reference to the stage of the Sacramento River at Sacramento refer to this same datum. (See list of flood stages at Sacramento on page 469.) An eye witness $\frac{17}{}$ of the flood of 1850 wrote as follows under date
of January 10, 1850: This morning I went upon the foretop of a store-ship anchored near our steamer, to take a survey of an entire city under water. I could not discover a single speck of land in sight, except a little spot of a few feet on the levee near our boat. The boatmen were navigating the streets in whale boats in every direction. Further on he stated: --- the valley, for the width of several miles, and in length for more than a hundred miles, was an unbroken sea of waters. ^{17/} Taylor, William, California life illustrated, p. 114, 116, 1858. On February 23, 1850, a Sacramento newspaper stated that there were accounts from all quarters of tremendous floods and continued rains. Again in April there was another flood at Sacramento "within a foot of the great inundation". The few available precipitation records support the conclusion that the season of 1849-50 must have been one of heavy run-off. However, the floods of 1850 were exceeded at Sacramento in 1852, and greatly exceeded in 1862. Floods of 1852 and 1853.--The flood of 1852 on the Sacramento River is described in a Red Bluff newspaper of 1861 as the highest known to the oldest residents prior to December 1861. As reported in this account, the crest stage of 1852 was only slightly exceeded on December 8, 1861. The lower Sacramento River and its tributary, the American River, reached high stages after a prolonged rain that began on March 5, 1852. The city of Sacramento was flooded during the period March 7-11, chiefly from overflow of the American River east of the city. The Sacramento River at Sacramento was not extremely high during this flood, reaching a gage-height of only 18 feet. On December 31, 1852, after a short, sharp rise of the American River that flooded the city on December 19, the Sacramento River reached a gage-height of 21.7 at Sacramento, higher than any previously observed. The city was reported to have been completely flooded on January 1, 1853, but rapid recession followed the peak. The brief duration of the flood in Sacramento suggests that it was due mainly to overflow from the American River which remains at flood stages for relatively brief periods. The lowlands of the Sacramento River downstream from Colusa were flooded, and it was reported that all places along the right bank of the river were under water except the Indian mounds, and that thousands of cattle were drowned. The flood had subsided by the end of January 1853. There was a flood at the junction of the Yuba and Feather Rivers on March 28, 1853, which was said to have been 8 inches higher than that of the preceding January. It was noted that this was the fourth and last flood of the season at that place. The Sacramento River at Sacramento rose from a low stage on March 25 to 19.4 feet on April 3. Floods of 1861 and 1862. -- A series of floods occurred in December 1861 and January 1862, which months constitute the greatest flood period in the history of California. At Red Bluff the first flood on the Sacramento River occurred on December 8, 1861, when, it was reported, there was a rapid rise from a comparatively low stage to a height probably of about 28 feet, as determined by comparison with the record flood of January 1862. The tributary creeks in the vicinity of Red Bluff were not notably high, the greatest rise being in the mountain regions in the northern part of the basin. On December 23, 1861, after a two-day storm, the river at Red Bluff was at bank-full stage, and on December 28 and 29, 1861, another hard rain caused tributaries upstream from Red Bluff to rise to very high stages. Cottonwood Creek was reported to have been higher than ever before known. The Sacramento River at Red Bluff apparently did not reach exceptionally high stages during either of these storms. On January 10, 1862, after a rainstorm that had been preceded on January 5 by a snowfall of 8 inches at Red Bluff, the Sacramento River had the second notable flood of the season, described as being within 1.5 feet of the flood of December 8, 1861. Cottonwood Creek was reported to have exceeded its previous record by 3 feet. Again on January 15 and 17 there were snowstorms at Red Bluff, followed by a heavy rain that began on January 19. After a gradual rise of several days the river reached on January 23 a record height of 29 feet, which according to Bulletin 43 of the United States Weather Bureau was the highest stage at Red Bluff until February 4, 1881. The storm that caused the flood of December 8, 1861, on the upper Sacramento River was general throughout the Sacramento River Basin. The lower Sacramento River and its tributaries, the Feather, Yuba, Bear, and American Rivers, rose from high stages on December 7 to flood crests on December 9. The American River at Folsom was described as having exceeded the flood of 1852 by 8 feet on the latter date, and it is probable that the other tributaries were correspondingly high. Overflow from the American River, east of Sacramento, flooded that city on December 9, causing loss of life and much destruction of property. The lower Sacramento River continued to rise until December 14, flooding considerable areas in the lowlands downstream from Colusa. After the river gradually subsided from a gage height of 22.0 feet on December 13 to 18.8 feet on December 23, there was a second rise to about 22.2 feet at Sacramento on December 25, and after another subsidence there was a rise to 22.6 feet on December 27 and 31. A notable feature of this flood period in the lower Sacramento Valley was the prolonged high stages that existed from December 13, 1861, to about the first of February 1862. During this period there was an outstanding storm, general throughout central California, beginning on January 8, that caused record floods on several of the rivers in the Sierra Nevada on January 10 and 11. The American River at Folsom attained a stage considerably greater than any other known, except possibly that of 1867. At all of the lower points on the Feather, Yuba, Bear, and American Rivers, the flood stages were much greater than had been previously observed. The Sacramento River at Sacramento reached a stage of 24.0 feet on January 11, 1862, which was the highest of record to that time, and caused additional loss of life and destruction of property. Many of the reports published during this period describe the lower Sacramento Valley as one vast sea of water. Thousands of cattle were drowned or died from starvation in the overflowed regions, and many ranch buildings were destroyed. Throughout the month of January the lower Sacramento River was at flood stage, ranging in height from about 21 to 24 feet. There was a fourth notable rise of the tributaries in the Sierra Nevada on January 22, although the floods of the Yuba River at Marysville and probably also of the American River at Folsom were lower than the floods of December 9, 1861, and of January 11, 1862. The lower Sacramento River did not reach its former record, and by the end of January it was receding gradually. Another minor rise occurred about the end of February on the American River, causing another flood in Sacramento. The Sacramento River at Sacramento reached a height of about 21 feet on March 2, 1862. The known stages for the floods of 1861-62 in the Sacramento River Basin are given in tables 13-15 and in the list on page 469. Floods of 1867 and 1868. -- In December 1867 the storms that resulted in the record-breaking floods in the San Joaquin River Basin also caused floods in the lower Sacramento Valley. Streams of the Sacramento River Basin upstream from Red Bluff probably did not reach exceptionally high stages, although floods on the Sacramento River upstream from the Pit River and on Cow Creek were reported. An outstanding feature of this flood period in the lower Sacramento River Basin was the extremely heavy precipitation reported for December 1867. At Nevada City, in the Yuba River Basin, 41.95 inches of rain was measured in that month. storms occurred in the periods December 8-9, 17-18, and 21-25, 1867, and from December 29, 1867, to January 2, 1868, and were followed by excessive run-off from the foothills. Foothill tributaries of the Yuba and American Rivers were reported to have reached record stages on December 22, 23, and 25. The American River near Sacramento was higher on December 24, 1867, than during the flood of January 10, 1862, and by December 26 it was at its crest, reported variously to have been 2 to Table 13.--Maximum stage and discharge of recorded floods at indicated places on Sacramento and Pit Rivers | | , | | dinoireo a | IN THE RIVE | | | | |-------------------------------|-------------------------------------|-----------------------|--------------------------|-----------------------|-----------------------------|--------------------------|-----------------------| | | | Sac | ramento | River | | Pit | River | | Date | at K | ennett | near R | ed Bluff | at Red Bluff | near Y | dalpom <u>a</u> / | | | Gage
height <u>b</u> /
(feet) | Discharge
(secft.) | Gage
height
(feet) | Discharge
(secft.) | Gage
height c/
(feet) | Gage
height
(feet) | Discharge
(secft.) | | 1862, Jan. 23 | - | - | - | - | 29 | - | - | | 1881, Feb. 4 | - | - | - | - | 29.5 | d28± | - | | 1896, Jan. 27 | _ · | - | - | - | e24.1 | - | - | | 1900, Jan. 3
1902, Feb. 10 | | _ | e23.6 | 140,000 | e24.7
e24.7 | 1 - | [| | 1002, 100. 10 | _ | _ | 020.0 | 140,000 | 924.1 | _ | _ | | 1902, Feb. 24 | _ | - | e24.8 | 151,000 | e24.7 | _ | | | 1902, Nov. 10 | _ | _ | e21.4 | 118,000 | e23.3 | _ | _ | | 1903, Jan. 25 | - | - | e22.8 | 131,000 | e24.4 | - | _ | | 1903, Nov. 22 | - | - | e21.5 | 119,000 | e24.5 | _ | _ | | 1904, Feb. 16 | - | - | e31.0 | f207,000 | e28.2 | - | - | | | | | | | | l | | | 1905, Jan. 23 | - | - | e20.3 | 108,000 | e24.5 | - | - | | 1906, Mar. 31 | - | - | e23.4 | 137,000 | e25.5 | - | - | | 1906, Apr. 1
1907, Feb. 2 | e23.2 | - | - | - |
e25.5 | - | - | | 1907, Feb. 2 | 923.2 | _ | e23.1 | 134,000 | e24.4 | _ | i - | | 1007, 100. 4 | _ | _ | 020.1 | 134,000 | 624.4 | 1 - | - | | 1907, Mar. 20 | 35.2 | _ ` | e29.4 | f191,000 | e26.8 | l - | _ | | 1909, Jan. 16 | e34.5 | - | e28.4 | 181,000 | e27.9 | - | _ | | 1909, Jan. 21 | e32.0 | - | e27.1 | f168,000 | e26.0 | _ | - | | 1909, Feb. 3 | e34.5 | - | e35.2 | f252,000 | e30.5 | | | | 1911, Mar. 7 | e19.0 | - | e22.7 | 130,000 | e25.5 | e13.3 | 20,600 | | 1012 D 21 | -00 6 | | | | 20.0 | 00.7 | 477 000 | | 1913, Dec. 31
1914, Jan. 1 | e28.6 | - | -07.6 | 6377 000 | e28.0 | e20.7 | 47,000 | | 1914, Jan. 2 | e27.0 | - | e27.6 | f173,000 | e29.0 | - | - | | 1915, Feb. 2 | e31.5 | | e34.0 | f239,000 | e30.4 | e17.1 | 33,900 | | 1916, Feb. 10 | e23.0 | _ | 001.0 | 1250,000 | 000.1 | e18.9 | 40,300 | | | 520.0 | | | | | 010.0 | 10,000 | | 1916, Feb. 11 | | - | e19.4 | 101,000 | e24.0 | - | - | | 1926, Feb. 4 | 19.5 | 66,000 | - | - | - | 14.75 | 26,000 | | 1926, Feb. 5 | | | 20.5 | 110,000 | e23.5 | - | - | | 1927, Feb. 21 | 24.66 | 92,800 | 26.0 | f152,000 | e26.5 | 20.8 | 45,700 | | 1928, Mar. 26 | 25.1 | 94,900 | - | - | - | 18.5 | 37,800 | | 1928, Mar. 27 | _ | | 26.1 | f153,000 | e26.9 | _ | _ | | 1935, Apr. 7 | 15.65 | 47,000 | 20.1 | 1155,000 | 820.5 | I - | ı I | | 1935, Apr. 8 | - | | - | _ | e23.6 | 16.00 | 29,400 | | 1936, Jan. 15 | - | _ | l – | _ | - | 18.5 | 37,900 | | 1936, Feb. 21 | 23.3 | 85,500 | - | - | _ | | - | | | | | | | | | | | 1936, Feb. 22 | - | - | 24.5 | 133,000 | - | - | - | | 1937, Dec. 10 | | | | - | | 24.2 | 65,000 | | 1937, Dec. 11 | 30.6 | 132,000 | 36.5 | 262,000 | 32.0 | | | a Records prior to 1924 from staff gage, 400 feet downstream from present gage; gage heights prior to 1924 adjusted to present datum by adding 2.50 feet to staff-gage readings. 160302 ()--39----30 readings. b Records prior to 1926 furnished by U. S. Weather Bureau and adjusted to datum of present U. S. Geological Survey, which is 2.00 feet lower. c Records furnished by U. S. Weather Bureau. d From floodmark referred to present datum. e Maximum recorded; may not be the peak. f Supersedes discharge previously published. Table 14.--Maximum stage, in feet, of recorded floods in Sacramento River Basin | | | | | | | | | _ | | | |---|---------|--|------------------|---------------------------|--------------------|--------------------|----------------------|--------------------------|-------|----------------------| | Stream and location | 1861-62 | 1861-62 1867-68 1879 | 1879 | 1881 | 1904 | 1907 | 1909 | 1915 | 1928 | 1937 | | Sacramento River: Cow Creek, half a mile upstream from mouth of Bloody Island, 28 miles upstream from Red Bluff Jellev's Ferry, former U. S. Geological Survey, gage | 111 | 111 | 111 | a26±
b34.0
45± | 111 | 111 | -
b33.3 | b33.3 b33.3
45± 44.5± | 111 | a251
b34.0
471 | | Bend Bridge, County gage, $12\frac{1}{4}$ miles upstream from Red Bluff Red Bluff, U. S. Weather Burean gage $\frac{1}{4}$ | 1 62 | 1 1 | 1 1 | 29.5 | 1 1 | 1 1 | 636.2
630.5 | 036.2
030.5 030.4 | 1 1 | 39.4
32.0 | | North Fork of Feather River: Pulga, half a mile upstream from ${f f}/$ | 343 | ı | ı | a45 | 1 | 833 | ı | ı | ı | 3 25 | | Middle Fork of Feather River:
Bidwell Bar, U. S. Geological Survey gage $\pounds/$ | 31.2 | ı | ı | (8) | ı | 1 | 28.0 | ı | 22.8 | 24.0 | | South Fork of Yaba River:
Edwards Bridge, 14.5 miles upstream from mouth $\underline{h}/$ | 830.9 | (3) | a21.8 | ı | a25.0 | a24.0 | a25.0 a24.0 a24.0 | 1 | a20.5 | a20.5 a18.5 | | a Stage above normal low water of 1937-38. b Stage above estimated normal low water of 1937-38. c From information furnished by W. H. Luning, former | peal | g Reported to have been at least 8 feet lower than peak stage of 1861-62. h Records prior to 1937 from information furnished | 1 to have 1861-6 | re been
32.
to 1937 | at leas
from ir | st 8 fer
format | et lower
ion furr | r than | | | g Reported to have been at least 8 feet lower than peak stage of 1861-62. h Records prior to 1937 from information furnished by W. W. Waggoner, former County surveyor. j Reported to have been at least 8 feet higher than peak stage of 1861-62. d Record furnished by U. S. Weather Bureau. e Maximum recorded; may not be the peak. f Records prior to 1913 from information in Report to State Heelamation Beard, Dec. 12, 1913, by A. Givan. County surveyor. Table 15.--Maximum stage and discharge of recorded floods at indicated places on Feather, Yuba, and American Rivers | | Feather | River | Yuba River | Ame | erican Rive | r | |--|----------------------------------|--------------------------------------|--|--------------------------------|--------------------------------------|---| | Date | at Or | oville | at Smartville | at Folsom | at Fai: | r Oaks | | | Gage
height a/
(feet) | Discharge
(secft.) | Discharge
(secft.) | Gage
height b/
(feet) | Gage
height c/
(feet) | Discharge
(secft.) | | 1862, Jan. 10
1879, Feb. 12
1881, Jan. 30
1881, February
1883, Mar. 29 | f11.7
f25 | -
-
-
- | -
-
-
- | d42
f24.0
f23.5
f19.7 | e39±
-
-
-
- | = | | 1884, Mar. 9
1884, Dec. 23
1885, Dec. 25
1886, Jan. 24
1904, Feb. 22 | f13.0
f13.8
f15.7
f15.1 | -
-
-
- | -
-
-
59,800 | f26.0
f23.8
f29.0 | - | - | | 1904, Feb. 24
1907, Mar. 19
1909, Jan. 14
1909, Jan. 15
1909, Jan. 16 | f19.5
28.2
-
f26.0 | 106,000
g230,000
-
g180,000 | 59,900
100,000
111,000 | f26.8
f24.5 | f31.4
f27.7 | g140,000
101,000 | | 1911, Jan. 31
1913, Dec. 31
1914, Jan. 1
1914, Jan. 25
1915, May 11 | 20.5 | g122,000
-
g81,400 | 39,000
61,200
-
- | f18.8 | f22.9
f21.7 | 82,000
74,100 | | 1915, May 12
1917, Feb. 25
1919, Feb. 11
1925, Feb. 6
1927, Feb. 21 | 16.15
-
18.34 | g80,400
-
g94,000 | 46,500
45,800
29,400
43,800
49,000 | f15.4
f17.2 | 20.4
f26.0 | -
67,500
99,500 | | 1928, Mar. 25
1928, Mar. 26
1935, Apr. 8
1936, Feb. 22
1937, Dec. 11 | h26.5
-
h26.4 | g185,000
j58,600
j185,000 | 120,000
41,200
44,500
95,000 | f26.8
f18.8
-
23.9 | 31.45
-
20.73
20.7
29.06 | g140,000
60,900
58,300
114,000 | a Referred to datum of U. S. Weather Bureau gage. b Record furnished by U. S. Weather Bureau. Prior to 1907 gage was located 1,000 feet upstream from present gage (high-water gage heights not comparable with subsequent records). c Datum lowered 1.00 foot in 1930; all gage heights adjusted to present datum. d Recent investigation indicates that flood crest of 1862 was about 33 feet at present site. present site. e From reported floodmark; verified by comparison with flood crests of 1862 and 1907 at other points. f Maximum recorded; may not be the peak. g Supersedes discharge previously published. h Gage height outside of well. j At station 5 miles upstream. 5 feet above the record of 1862 at different places near Sacramento. The flood profile of the American River at Sacramento was undoubtedly raised by channel constrictions made after 1862. The levees protecting Sacramento were raised after the flood of 1862 and the city has not been seriously flooded since that time. The American River at Folsom on December 26 was reported in news accounts from Folsom to have been as high as, or slightly higher than, the record peak of 1862. It was also reported that on the same date the South Fork of the American River near its mouth rose to within a few inches of the peak of 1862. The North and South Forks of the Yuba River were reported to have exceeded the stage of 1862. The Feather River at Oroville was considerably below the flood crest of 1862 but, according to varying reports, downstream from the mouth of the Yuba River it equalled or exceeded the crest of 1862. The flood profiles of the lower Feather and Yuba Rivers had probably been raised somewhat by the deposition of mining debris in the channels since 1862. Cache and Putah Creeks, tributaries of the Sacramento River from the Coast Ranges, were reported to have been at unusual stages on December 22, 1867. Either on this date or about December 31, Cache Creek reached the highest stage since 1853, and Putah Creek was higher than ever before known. On December 26, 1867, the Sacramento River at Sacramento rose to a stage of 24.1 feet, which was about the same as its previous crest of January 1862. The tributaries of the lower Sacramento River again rose to high stages on December 31, 1867, or on January 1, 1868, but did not equal the flood stages of December 26. The Yuba River at Marysville was reported to have risen on January 1 to within a few inches of its peak of December 26. The American River at Folsom on December 31, 1867, it was said, lacked 6.5 feet of reaching its previous peak. The American River at Brighton, near Sacramento, was reported to have attained on January 1, 1868, a height some 2 feet below its previous record. Cache Creek near Yolo was again at overflow stage. The Sacramento River at Sacramento rose to 23.4 feet on January 1, 1868. It was reported that during the flood of 1867-68 the peak at Maine Prairie, in the flood basin below Sacramento, was very close to that of 1862. Floods of 1878.--The Sacramento River at Red Bluff reached a flood height of about 26 feet above low water on January 17, 1878, the highest stage since January 1862. Rainfall
for the period January 14 to 16 was 9.40 inches at Red Bluff. Tributaries in the vicinity of Red Bluff, including Read, Grasshopper, Dibble, and Cottonwood Creeks, were at very high stages, and washed out or damaged railway trestles and highway bridges. Cache and Putah Creeks reached notably high stages. Continued rains resulted in prolonged inundation of the lowlands on the west side of the river from Colusa to Knights Landing. On January 28, 1878, after minor rises on January 22 and 25 to stages of about 20.5 feet above low water, the Sacramento River at Red Bluff reached a stage of 25.5 feet. Elder, Thomas, and Stony Creeks were at extremely high stages and flooded the lowlands for miles beyond their channels. The relative magnitudes of the floods on these creeks cannot be determined from the information available, but the actual magnitudes were apparently great. The Sacramento River at Sacramento on February 1, 1878, reached a gage height of 25.2 feet, the highest stage known at that point up to that time, but at Maine Prairie the stage was about 2 feet lower than in 1862. As a result of a break in the levee below Sacramento, the south part of the city and adjacent lands were flooded. Lowlands upstream from Knights Landing and at other places along the lower river were inundated during the entire month of February. On February 19, Knights Landing was partially flooded when the levees protecting the town were overtopped. On February 20 the Sacramento River at Sacramento again exceeded the previous record, rising to 26.0 feet. As previously mentioned, continued levee building tended to raise the flood profile at Sacramento. Several breaks in the levees above and below the city caused flooding of the lowlands west of the river. Cache and Putah Creeks were again at exceptionally high stages, causing extensive overflow and damage to railroad structures, but streams in the upper Sacramento River Basin were not at exceptionally high stages. Floods of 1881.--The Sacramento River at Red Bluff reached on January 14-15, 1881, a stage of about 24 feet. This rise was followed by high stages on the lower Sacramento River, and it was reported that there were numerous breaks in the levees. On January 30, after a three-day storm that extended throughout the Sacramento River Basin, the river attained a stage of about 25 feet at Red Bluff. The storm that caused this rise was followed almost immediately by another general storm. The Sacramento River at Red Bluff, already at a high stage on January 31, continued to rise and reached a peak of 29.5 feet (present datum of the gage of the United States Weather Bureau) on February 4, the highest known to that date. An exceptional feature of this flood was the prolonged period of high stages preceding the peak. At the present river-measurement station on the Pit River near Ydalpom the floodmark of 1881, as pointed out by an eye witness, was found to be about 4 feet above the peak of 1937. This witness said that the flood of 1881 had been described to him as the greatest for at least 30 years prior to and including that year. He stated also that the flood in 1937 was the highest since 1881. The Sacramento River immediately upstream from the mouth of Cow Creek attained in 1881 a stage that is considered by local residents to have been the highest since the settlement of this region in about 1850. A cedar drift log, which is a high-water mark of the flood of 1881 at this point, was reached but not disturbed by the flood of 1937. Cow Creek was at a notably high stage in 1881 and washed out bridges and roads, but the flood of that year was considerably exceeded by the one in 1937, when the creek was at the highest stage known to local residents. Cottonwood Creek was reported not to have been exceptionally high in 1881. On the Sacramento River at Bloody Island, near the junction with Cottonwood and Battle Creeks, the floods of 1881 and 1937 were at about the same stage; at Jelley's Ferry the stage of 1881 was exceeded in 1937; and at Red Bluff the stage of 1881 was exceeded by 2.5 feet in 1937. There were notable floods on the Feather, Yuba, and American Rivers in the period January 30-31, 1881. The Feather and Yuba Rivers near Marysville were reported to have risen higher than ever before known, although the Feather River at Oroville did not exceed its previous record stage until February 4. The relatively high stages along the lower channels of these rivers were undoubtedly due in part to changed channel conditions that resulted from mining activities and reclamation work. The American River at Folsom was reported to have reached a stage of 23.5 feet on January 30, not an exceptionally high stage. The Sacramento River at Sacramento reached a flood stage of about 26 feet on January 31. Beginning on February 2 the Feather and Yuba Rivers rose gradually to the highest stages of the year on February 4. The Feather River at Oroville exceeded the record stage of 1862 by about half a foot, but it was reported that at Longs Bar, upstream from Oroville, the crest was several feet below that of 1862. The relatively high stage at Oroville was attributed to deposition of mining debris in the channel since 1862. On the Middle Fork of the Feather River at Bidwell Bar, where flood stages are more nearly comparable, the stage of 1881 was reported to have been 8 feet below the record stage of 1862. On the North Fork of the Feather River near Pulga the crest in 1881 was about 2 feet higher than that in 1862, both floods being considerably higher than any other floods observed at that place. The American River apparently did not attain a second notably high stage. The Sacramento River at Sacramento, which was at high stages since January 31, established a new record stage of 26.5 feet on February 4. Several breaks occurred in the levees on both sides of the river downstream from Sacramento during this period. Railroad tracks in the lower Sacramento River Basin were submerged and washed out at several places. At Maine Prairie the peak stage was the same as that in 1862. Floods of 1886. --There were moderate floods in this basin in January 1886. Maximum stages on the tributaries of the lower Sacramento River, occurring about January 24, probably were the highest during the period 1882-88. On some of these tributaries, notably the American River and Cache Creek, the floods apparently were of considerable proportions, and resulted in overflow of farm lands and railroad tracks. The maximum reached on the Sacramento River at Sacramento was 25.6 feet on January 28, the highest between 1882 and 1888. Floods of 1889-90. -- The winter of 1889-90 was notable for the prolonged rainy season, which produced damaging floods in the Sacramento River Basin in December 1889 and in January, February, and March 1890. The Sacramento River reached flood stages from Tehama to Sacramento on December 12, 1889. The peak stages at Colusa and Sacramento on this date were the highest yet observed. The storm was evidently very general throughout the lower Sacramento River Basin, but caused only a minor rise on the main river at Red Bluff. The crests at Colusa and Sacramento were higher than they would have been if no reclamation work had been done along the rivers. There were many breaks in the levees from Colusa downstream, and considerable damage was done to grain lands. A large break on the right bank below Sacramento about December 12 probably helped to reduce subsequent flood stages at Sacramento. By December 21 the river downstream from Sacramento was rapidly receding. On January 25, 1890, tributaries of the Sacramento River were again at high stages. The American River at Folsom was reported to have reached on this date a gage-height of 30 feet, possibly not the crest. This stage probably is comparable with the readings at the former Weather Bureau gage site given in table 15. Stony, Cache, and Putah Creeks were at extremely high stages on January 24 or 25. Stony and Putah Creeks were said to have been at the highest stages known to local residents, and there was a considerable overflow from Cache Creek near Yolo, which flooded farms and caused washouts along the railroad. The lower Sacramento River reached only a moderately high crest about January 31. In February 1890 there was a flood on the upper Sacramento River that resulted in the greatest rise of the season at Red Bluff, the river reaching a stage of about 26.5 feet on February 4. The Sacramento River at Redding washed out part of a highway bridge constructed about 1885. The lower Sacramento River, at a fairly high stage since January, reached another moderate crest about February 11. The stage at Sacramento was above 21 feet for most of the period from February to June. Again in March 1890 there was a prolonged period of high water on the upper Sacramento River, although the peak stages at Red Bluff were not exceptionally high. Stony Creek and possibly other tributaries from the Coast Ranges were at flood stage on March 5, 1890. The lower Feather River on about March 7 apparently reached its highest stage of the season. The crest on the Sacramento River at Sacramento on March 11 was about 2.5 feet below the maximum of December 12. The peak of 1889 at Sacramento exceeded that of 1881, chiefly because of changed channel conditions, but the maximum at Maine Prairie during 1889-90 was roughly 3 feet lower than the record heights of 1881 and 1861-62. The season of 1889-90 was featured by an exceptionally heavy snow-fall in the mountains, and the snow run-off period was one of the heaviest and longest of record. Lowlands in the lower Sacramento River Basin were flooded for many weeks. Floods of 1891 to 1903.--There were no outstanding general floods in the Sacramento River Basin from 1891 until 1904, although the Sacramento River at Sacramento reached high stages in 1891, 1892, 1893, 1895, 1896, 1900, 1901, 1902, and 1903. The maximum during this period occurred on December
27, 1892, when there was a crest at Sacramento higher than in December 1889. The crest in the flood basin at Maine Prairie for the season of 1892-93, however, was about 2 feet lower than that in 1889-90. At Red Bluff the Sacramento River was at or above a stage of 25 feet from about December 24 to 27, 1892. This flood in the Sacramento Valley followed a heavy rainfall, December 22-25, which evidently extended to the eastern slope of the Sierra, causing a flood in the Carson River Basin. The flood of January 1895, which was particularly severe on some of the coastal streams, also appears to have been of major proportions on Cache Creek, January 22-23. The crest at Rumsey was stated to have been 2 feet higher, and that at Capay, 10 inches higher than ever known. In the lower part of the basin there was an extensive inundation of farm lands, destruction of bridges, and damage to railroad rights of way. Floods of 1904.—The Sacramento River at Kennett was reported in a newspaper dispatch to have reached on February 15, 1904, a peak stage of 23 feet, the highest yet observed at that comparatively recent settlement. Cottonwood and Clear Creeks, tributaries between Kennett and Red Bluff, were said to have been higher than ever before known, and on February 16 the river at Red Bluff reached a stage of 28.2 feet, which was reported to have been the highest since February 1881. From February 15 to the end of March the flood period was almost continuous in the lower Sacramento River Basin. During this time there were several rises on the Sacramento River near Red Bluff. There was a severe flood on the Pit River at Alturas about March 10, when it was reported that boats were rowed through the main part of the town. For a discussion of the flood of 1904 reference is made to Water-Supply Paper 147. In general, it was considered to have been the most destructive flood in the history of the lower Sacramento Valley up to that time, but it was believed that the peak discharge of the lower Sacramento River had been much greater in 1862. Exceptionally high stages were reached only on tributaries of the upper Sacramento River. Flood of 1907.--In March 1907 there was a very destructive flood in the Sacramento River Basin. 18/ The flood was caused by a severe rain in the period March 16-20, and was preceded and followed by a period of comparatively high run-off. Exceptionally high stages were reached on streams throughout the basin. On the Feather River at Oroville the flood height was the greatest ever observed, although it was believed that the flood profile at that place had been raised since 1862 by deposition of mining debris. On the American River at Folsom and Fair Oaks the peak of March 19 was exceeded in 1862 and possibly also in 1867. A report by A. Givan and C. E. Grunsky to the State Reclamation Board lists the flood profile of 1862 as about 7.5 feet above the high water of 1907 at Fair Oaks, and 4.0 feet above the high water of 1907 near Mills, where the river has a ^{18/} The flood of 1907 is discussed in the following publications: Clapp, W. B., Murphy, E. C., and Martin, W. F., The flood of March, 1907, in the Sacramento and San Joaquin River Basins, California: Am. Soc. Civil Eng. Trans., vol. 61, p. 281, 1908. Taylor, N. R., The rivers and floods of the Sacramento and San Joaquin watersheds: Bull. 43, U. S. Weather Bur. 1913. wide overflow. From investigations near Folsom it seems probable that the peak of 1907 at the present gage at Folsom was about 6 feet below that of 1862. Flood of 1909. -- In the period January 14-27, 1909, there were floods at several places in the Sacramento River Valley from Red Bluff to the mouth of the Sacramento River. The flood of 1909, in general, was believed to have been as great as that of 1907. The Sacramento River had reached high stages at Red Bluff by the period January 7-10. Again on January 17 the river was at a very high stage, and on February 3 it reached the highest stage theretofore observed at Red Bluff, which has since been exceeded only by the record-breaking stage of December 11, 1937. The lower river at Sacramento reached the maximum stage of record on January 17, and exceptionally high stages were recorded between January 14 and 19 on nearly all of the main tributaries of the river. Flood conditions prevailed until January 27 in the lower basin, and were followed again by damaging floods during the first part of February. The floods of 1909 are discussed in Bulletin 43 of the United States Weather Bureau. They are the most disastrous of any of which there is an authentic account, although it is believed that the flood discharge from the Sacramento River Basin in 1862 was probably far in excess of that in the floods of either 1907 or 1909. Flood of 1911. --A minor flood occurred in the Sacramento Valley in March 1911. Sacramento River near Red Bluff reached a high stage on March 7, and Stony, Cache, and Putah Creeks had high peak stages on March 6 or 7, 1911. The Feather, American, and lower Sacramento Rivers did not reach exceptionally high stages. Damaging floods were confined mainly to the lowlands on the west side of the Sacramento River downstream from Colusa, and were the result of heavy run-off from the foothills of the Coast Ranges. Flood of 1913-14. --On December 31, 1913, and during the first week of January 1914, high stages were recorded on some of the tributaries of the upper Sacramento River. The Sacramento River at Red Bluff, although not rising to the flood crests of 1881 and 1909, was at a very high stage for three days after December 31, and there was an outstanding peak of 29 feet on January 1, 1914. Putah Creek at Winters attained a record-breaking peak on December 31, 1913. The main tributaries of the lower Sacramento River did not reach exceptionally high stages during this period, and the flood was of little importance in the lower basin. During the latter part of January 1914 there was a prolonged period of high water on the Sacramento River near Red Bluff and on nearly all of its downstream tributaries. High stages were recorded on the Feather and American Rivers on January 25, at the time that notable floods were observed in the San Joaquin River and Tulare Lake Basins. The floods on the main tributaries of the Sacramento River were of small magnitude but, occurring at a time of prolonged high water, caused the Sacramento River at Sacramento to rise to a stage of 27.8 feet on January 27, the highest since 1909. Flood of 1915. -- On February 2, 1915, the upper Sacramento River reached a height at Kennett of 29.5 feet (datum of United States Weather Bureau) which, although not as high as the floods of 1907 and 1909, has not been exceeded since. The crest stage at Red Bluff almost equalled that of 1909. The discharge of Cache Creek at Yolo on February 2, 1915, was the greatest of record, and that of Putah Creek at Winters was exceptionally high, although considerably less than the record flood of 1913. The Feather and American Rivers did not reach notably high stages and the flood was of little importance on the lower Sacramento River. Flood of 1928. -- High stages were recorded on several streams of the Sacramento Basin in 1916, 1917, 1919, 1925, 1926, and 1927, but few of these were exceptionally high, and no general or outstanding floods occurred. In March 1928 there was a severe flood in the Feather and American River Basins and moderate floods throughout the Sacramento River Basin. A notable feature of the flood of 1928 was that it occurred during a relatively dry season and was preceded and followed by comparatively low stages, whereas most of the important floods in this basin have occurred during seasons of heavy precipitation. The flood of 1928 occurred during a period (March 22-28) of heavy precipitation in the Sierra Nevada. Temperatures were unusually high and the rainfall was especially heavy in the period March 24-25 at altitudes up to 7,000 feet. On March 25 the American River at Fair Oaks equalled its maximum recorded discharge of March 19, 1907, and the Feather River at Oroville was exceptionally high. The Sacramento River at Sacramento on March 26 nearly reached its record stage of 1909, mainly as a result of the run-off from the American River. The greatest damage during the flood of 1928 was from overflow of the American River near Sacramento. Several thousand acres, including the town of North Sacramento, were flooded. For a record of stage associated with the flood of 1928 reference is made to a publication of the State of California, Department of Public Works, entitled "Stream flow data for flood season of 1928". Table 13 on page 457 gives a comparison of floods at two points on the Sacramento River and on Pit River near Ydalpom from 1862 to 1937. Table 14 on page 458 furnishes a comparison of floods at several points on the Sacramento River during the period 1861 to 1937. Similar information is given, for the Feather, Yuba, and American Rivers, in table 15 on page 459. Table 16 shows a comparison of floods on Stony, Cache, and Putah Creeks for the period 1904 to 1937. Table 16.--Maximum stage and discharge of recorded floods at indicated places on Stony, Cache, and Putah Creeks | Date | Stony Creek
at
St. Johna/ | Cache (
a
Yo | t | | ah Creek
near
nters <u>b</u> / | |--|---------------------------------|-----------------------------------|---|-------------------------------|---| | | Gage
height
(feet) | Gage
heightc/
(feet) | Discharge (secft.) | Gage
height
(feet) | Discharge (secft.) | | 1904, Mar. 10
1907, Mar. 19
1909, Jan. 8
1909, Jan. 26
1909, Feb. 3 | 13.2
d11.0 | 30.2 | 20,800 | 29.0
27.5 | 37,000
33,400 | | 1909, Feb. 4
1911, Mar. 7
1913, Dec. 31
1914, Jan. 1
1914, Feb. 21 |
12.6
-
10.0
d10.3 | 29.8 | 20,800
20,500 | 39.0
- | 60,000 | | 1915, Feb. 2
1916, Jan. 3
1917, Feb. 24
1917, Feb. 25
1921, Jan. 30 | d11.5 | 29.8
28.9
-
27.1
26.3 | 21,100
20,300
-
18,800
18,000 | 30.0
35.0
29.0
- | 40,400
53,300
37,300
-
33,500 | | 1925, Feb. 11
1925, Feb. 12
1927, Feb. 18
1927, Apr. 2
1928, Mar. 27 | -
-
-
d7.6 | 25.7
24.8
-
22.3 | 18,400
17,200
15,100 | 35.1
-
29.2
31.0 | 53,600
-
31,300
34,700 | | 1931, Dec. 27
1935, Mar. 6
1936, Feb. 21
1937, Feb. 4
1937, Dec. 10 | 12.0 | -
-
- | -
-
-
- | 21.8
23.2
22.85
25.4 | 30,000
34,200
33,000
41,100 | | 1937. Dec. 11 | - | 29.1 | 19,300 | 24.8 | 39,200 | a Record furnished by U. S. Weather Bureau. b Records prior to June 1930 are for former Geological Survey gage at Winters, 6 miles downstream. c Gage datum lowered 2.0 feet in 1930; gage heights prior to 1930 adjusted to present datum. d Maximum recorded; may not be the peak. Table 17 is a list of maximum annual stages observed on Sacramento River at Sacramento from 1849 to 1938. The record for periods 1849-79 and 1888-91, was taken from Commissioner of Public Works Report, State of California, 1894-95; the entire record from 1849 to 1929 was compiled and furnished by Department of Public Works, State of California. Record for the period 1930-38 was furnished by United States Weather Bureau. The zero of present Weather Bureau gage is 0.12 foot above mean sea level. All stages given in the table are presumably referred to the present Weather Bureau gage datum. These data are to be used with caution. The stage is often not a true indication of discharge or the magnitude of a flood since it has been affected by building of levees, bypasses, and overflow channels. The data should not be used or quoted except with proper qualification. Table 17.--Maximum annual stage, in feet, on the Sacramento River at Sacramento from 1849 to 1938 | | at- | Sacremen | nto from 1849 to 1938 | | |--------------------------------|-----|--------------|--------------------------------|--------------| | Dat | е | Stage | Date | Stage | | 1849 | _ | 18.8 | 1899, Apr. 1-2 | 24.2 | | 1850, Jan. 1 | | 20.2 | 1900, Jan. 9 | 27.0 | | 1851, Apr. 7 | | 9.8 | 1901, Feb. 25 | 28.2 | | 1852, Dec. 3
1853, Apr. 3 | | 21.7
19.4 | 1902, Mar. 1
1903, Apr. 4 | 28.2
27.6 | | 1854, Mar. 2 | | 20.2 | 1904, Feb. 26 | 27.9 | | 1855, Mar. 1 | | 20.3 | 1905, Feb. 6 | 22.0 | | 1856, May 8 | | 12.4 | 1906, Feb. 2 | 27.4 | | 1857, Feb. 1 | | 18.2 | 1907, Feb. 7, Mar. 20 | 27.2 | | 1858, Feb. 2 | | 18.9 | 1908, Feb. 13 | 20.4 | | 1859, May 2 | | 19.0 | 1909, Jan. 17 | 29.6 | | 1860, Apr. 2 | | 15.2 | 1910, Mar. 24-25 | 22.8 | | 1861, Apr. 1 | | 21.8 | 1911, Feb. 2 | 26.9 | | 1862, Jan. 1 | | 24.0 | 1912, May 31 | 16.7 | | 1867, Dec. 20 | | 24.1
19.1 | 1913, Apr. 27
1914, Jan. 27 | 17.9
27.8 | | 1875, Jan. 2 | | 22.2 | 1915, May 11 | 26.8 | | 1876, Mar. 9 | | 24.7 | 1916, Mar. 21 | 25.9 | | 1877, Mar. 1 | | 18.1 | 1917, Feb. 25 | 26.4 | | 1878, Feb. 20 | | 26.0 | 1918, Apr. 2 | 20.6 | | 1879, Mar. 10 | | 23.7 | 1919, Feb. 11 | 28.6 | | 1880, Apr. 29 | | 24.4 | 1920, Nov. 23 | 23.8 | | 1881, Feb. 4 | | 26.5 | 1921, Jan. 20 | 26.3 | | 1882, Apr. 13 | | 21.2 | 1922, Dec. 14
1923, Apr. 11 | 25.4
21.3 | | 1883, May 2, 1884, Dec. 2' | | 24.6 | 1924, Feb. 11 | 18.4 | | 1885, Dec. 30 | | 23.9 | 1925, Feb. 6 | 28.0 | | 1886, Jan. 28 | | 25.6 | 1926, Apr. 9 | 24.8 | | 1887, Mar. 29 | | 20.5 | 1927, Feb. 19 | 27.4 | | 1888, Feb. 16 | | 20.0 | 1928, Mar. 26 | 29.5 | | 1889, Dec. 12 | 2 | 27.0 | 1929, Dec. 17 | 23.2 | | 1890 | | 24.6 | 1930, Mar. 6 | 24.4 | | 1891, Mar. 5 | _ | 26.9 | 1931, Dec. 29 | 22.9 | | 1892, Dec. 27 | | 28.6
26.5 | 1932, Jan. 1
1933, Apr. 1 | 22.6
14.0 | | 1893, Mar. 22
1894, Apr. 12 | | 22.6 | 1934, Jan. 4 | 21.2 | | 1895, Jan. 27 | | 26.6 | 1935, Apr. 8 | 28.6 | | 1896, Jan. 29 | | 26.7 | 1936, Feb. 22 | 28.7 | | | -10 | 24.2 | 1937, Dec. 12 | 27.7 | | 1898, Mar. 1- | | 16.7 | 1938, Feb. 11 | 27.7 | ## Russian River Basin Floods of 1861-62.--The Russian River near Guerneville, after rising to flood stages in December 1861, reached a stage in January 1862 which, so far as known, has not been equalled since. Floods from 1867 to 1881. --Floods occurred on the lower Russian River in 1867, 1871, 1878, 1879, and 1881. During January and February 1878 the river between Ukiah and Healdsburg reached flood stages several times, the highest being near Healdsburg on February 21, 1878. There was an outstanding flood during the first part of March 1879, reported to have been the highest at Ukiah for eleven years. Disastrous floods occurred on coastal streams west of the Russian River, which were, at some points, the highest known to old inhabitants. Another flood on January 30, 1881, was noted at Guerneville as the third in three years in that city. The peak stage was reported in a news account as 41 feet 8 inches above low-water. This flood probably was somewhat lower than those of 1878 and 1879. Flood of 1890 .-- A major flood occurred on January 24-25, 1890, which evidently was nearly the highest known at many points along the river. The crest at Ukiah was said to have been the highest for 20 years, and that at Cloversdale, the highest for 40 years. The river changed its course upstream from Geyserville, destroying a portion of the railroad. In Alexander Valley, upstream from Healdsburg, the water was reported to have overtopped the highway bridge by 5 feet, and apparently it was about 6 feet above the floodmark of 1878 at that place. The river at Healdsburg in the period January 24-25 was described in the Healdsburg Enterprise as the highest for 25 years. It was stated that a resident who had kept a record of the height of the river for that period had found the 1890 peak to be $2\frac{1}{2}$ feet higher than any other. Another account stated that the river at Healdsburg was higher than ever before known, even surpassing the peak of 1862. Downstream at Guerneville the crest on February 25 was reported to have been within 9 inches of the flood of 1879, and higher than any between 1880 and 1889. Floods from 1893 to 1937.--Floods of considerable magnitude have been recorded by residents along the river at different times subsequent to 1890. Outstanding floods were reported for the years 1893, 1895, 1907, 1914, 1915, and 1937, and it is possible that floods of similar magnitude have also occurred in other years. An observer of the flood of 1895 at Guerneville stated that it was the highest flood of which he had knowledge during the period 1885-1939. Newspaper accounts, January 23-24, 1895, describe this flood at Healdsburg and at Guerneville as the greatest for a long period prior to 1895 - evidently it was considered higher than the flood of 1890 at these points. For a comparison of maximum stages on the Russian River near Guerneville see table 18. Several of the listed stages are so nearly the same that it would be misleading to make exact comparisons, especially as channel changes may have affected the flood profiles. ## Eel River Basin <u>Flood of 1852</u>.--The flood of 1852 on the lower Eel River was apparently one of the greatest known. At the time of the flood of 1890 residents mentioned that of 1852 as having been outstanding. Floods of 1861-62.--Floods occurred on the lower Eel River during the latter part of November and the first part of December, on December 22, 1861, and on January 11, 1862. Residents along the lower Eel River stated at the time of the January flood that the crest was a foot higher than ever known, and about eighteen inches higher than the previous record of the season. At the time of the great flood of 1915 old residents at Metropolitan, on the river 4 miles below Scotia, recalled that of 1862 as having been higher. Floods of 1877, 1878, and 1879. -- There were floods during the season of 1877-78, and a major flood on the lower Eel River about March 6, 1879. Accounts indicate that the crest heights in 1879 from Scotia to the mouth were the highest for at least about 12 years, and probably were nearly as high as any known. Major floods occurred at upper points in the Eel River Basin, on the Van Duzen River, and on the Mad River, north of the Eel River Basin. Floods of 1881. -- An outstanding flood occurred on the Eel River, January 12-15, 1881, as described in the Humboldt Times of January 14 and 15. The crests on the lower river, on its tributary, the Van Duzen, and on the adjacent Mad River apparently were somewhat higher than those in 1879. It is probable that other floods occurred on the Eel River later in January and in February, when the rivers to the north and south reached their highest crests. Floods of 1890.--There was a flood on the Eel River on February 3, 1890, and another about the first of March 1890. From newspaper accounts it appears that the two floods had about the same stage and that the stage was somewhat lower than that of 1881. | basins | |-----------------| | 1,110 | | in northern Pac | | places i | | at indicated | | spoo | | recorded fl | | of. | | feet, | | 9, in | | m stage | | Maximum stage, | | 1.8 | | rable 18 | | HITOTOTIC OT DIODY | mornium stage, in idet, or idecolude illects at imicated places in not their ideilic vasins | , , | • | | | | | | 1 | | 1 | | | | | |---|---|--------------------|--------|------|------|-----------|-------------------------------|---|---------------------------|--------------------
---|----------|---------|--------------------|---------------| | Stream and location | 1861-2 | 1881 | 1890 | 1904 | 1907 | 1913 | 1914 | 1915 | 1916 | 1917 | 1926 | 1927 | 1928 | 1936 | 1937 | | Russian River Basin | | | | | | | | | | | | | | | | | Russian River:
Summer Home Park, 4 miles upstream
from Guerneville | a50± | ı | 1 | 1 | 945± | ı | a42.5 | 844 | ı | , | ı | ı | ı | ı | a42.5 | | Eel River Besin | | | | | | | | | | | | | | | | | Eel River:
Scotia, U. S. Geological Survey gage | ! | ı | ı | ı | , | ı | 052.5 | d55.5 | 1 | d51.2 | d42.2 | d45.2 | d46.3 | d44.7 | 55.1 | | Klamath River Basin | | | | | | | | | | | | | | | | | Elamath River:
Happy Camp, former U. S. Geological | | | 3 | | | | | | | | | | | | | | ourvey gage near | 0.00 | 1 | 0.72 | 21.2 | ı | , | , | | , | , | , | 1 | 1 | 1 | • • | | Somesbar, U. S. Geological Survey gage | ı | • | , ; | , | ı | | | ı | | ı | ı | 20.8 | 27.9 | 27.8 | 32.3 | | Orleans, at notel | ı | ı | a38.8 | 1 | | 1 | 1 | , | 1 | | , | 327.3 | , | ı | a18.2 | | Weitchpec, at mouth of Trinity River | a.100.5 | a87 | a96.5 | ı | 1 | ı | ı | e70‡ | , | ı | , | a79.0 | ı | , | a58.7 | | Larting Ferry, 4 miles downstream
from Weltchpec | a102.4 | , | a97.6 | 1 | , | , | 1 | ı | 1 | ı | ı | 381.5 | ı | , | a62.8 | | Aequa, former U. S. Geological Survey gage near | 0.09 | | 63.0 | ı | ı | ı | d27.0 | d33.3 | d21.5 | , | ı | 53.0 | , | ı | 35.0 | | Trinity River:
Lewiston, U. S. Geological Survey gage | 21.6 | 20.4 | ı | ı | 1 | ı | 16.7 | 15.2 | 15.4 | 10.1 | 18.3 | ı | 17.2 | 13.0 | 19,90 | | noopa, o. o. deorogical ourvey gage | ı | 1 | , | ı | ı | 1 | , | ı | 1 | ı | ı | , | 1 | 24.60 | 28.7 | | Hoops, at bridge at Hoops indian
Reservation | ı | 1 | f49.4 | , | 847 | h28.1 | ı | ı | ı | h24.6 | a39.5 | ı | 1 | , | a28.1 | | Smith River Basin | | | | | | | | | | | | | | | | | Smith River:
Grescent City, U. S. Geological Survey | | | | | | | | | | | | ; | | i
č | | | gage
Tryons Corners, at highway bridge | a21.5± | | a20.5≠ | 1 1 | | | 1 1 | | : , | 1 1 | , , | 41.4 | 1.1 | 25.1 | 29.4
al5.9 | | a Stage above normal low water of 1937-38. b Stage above normal low water of 1937-38; reported to have occurred also about March 1879 and either in 1890 or 1895. | -38.
-38; repositive in | rted to
1890 on | 1895. | | | f
have | Stage a
occurre
Stage a | f Stage above norm
have occurred in 1886
g Stage above norm | rmal lo
86.
rmal lo | w water
w water | f Stage above normal low water of 1937-38; from floodmark. To occurred in 1886. g Stage above normal low water of 1937-38; from floodmark. | 7-38; f. | rom flo | odmark.
odmark. | May
Lay | g Stage above normal low water of 1937-38; from floodmark. May have occurred in 1909. h Maximum recorded at former U. 3. Geological Survey gage at Hoopa. c Maximum recorded; reported to have occurred in 1907 also. d Maximum recorded; may not be the peak. e Stage above low water reported by the Eumboldt Standard of Feb. 5, 1915. Flood of 1907.--It was reported that on March 18, 1907, the Eel River at places downstream from Scotia was the highest known for 30 years. The peak stage at Scotia was roughly established by comparisons with the flood of 1914 at Scotia, Rio Dell, and Rohnerville, where the two floods were reported to have reached about the same stage. (See table 18.) Flood of 1913-14.--A flood that reached its highest stages on December 31, 1913, and January 1, 1914, followed a period of several days of warm rainfall. For comparison with later floods see table 18. Flood of 1915. -- On February 2, 1915, the Bel River from Scotia to Loleta rose to its highest recorded stage, possibly exceeded only in 1862. At Shively, 10 miles upstream from Scotia, the peak of 1915 was described as 14 inches above that of 1907. It was 3 feet higher than the peak of 1914 at Scotia, and was reported as 18 inches higher at Fortuna, 12 miles downstream. Homes and ranch buildings along the lower river were flooded. The peak of 1915 at Scotia has not been exceeded since, but was nearly equalled in December 1937. The latter flood was variously described as from 8 inches lower to 3 feet higher than that of 1915 at other points along the river. The two floods may be classified as approximately of the same magnitude. <u>Floods of 1917-37.--</u>An outstanding flood occurred at Scotia on February 25, 1917, and minor floods were recorded in 1926, 1927, 1928, and 1936. For a comparison of floods on Eel River from 1861 to 1937 see table 18. ## Klamath River Basin Floods of 1852-53.--The first large floods in the Klamath River Basin after the settlement of the country are mentioned in a history of Siskiyou County. During the season of 1852-53 there were four floods, which washed out the few bridges that had been built and caused damage in the settlements of Scotts Bar, on the Scott River, and in Yreka, on Yreka Creek. Floods of 1861-62.--A flood of great magnitude occurred about December 8, 1861. Rainfall had been heavy throughout November, and the rains at the end of that month were extremely heavy. On November 30 the Shasta and Scott Rivers flooded large tracts of land. On December 7 and 8, these rivers and their tributaries were at flood stages that evidently were higher than the previous rises. Buildings were washed away or damaged at Yreka, Etna, and Fort Jones. Along the Salmon and Trinity Rivers, the water washed out bridges, mills, and mining equipment. The main Klamath River from Happy Camp downstream to the Trinity River reached stages that have not been equalled since. A suspension bridge across the river near Martins Ferry, downstream from the mouth of the Trinity River, described as 98 feet above the river, was washed out. The peak of 1861 at Martins Ferry was recently determined to have been about 102 feet above the low water of 1937-38. There was a third flood on December 22 which, according to a history of Siskiyou County, was the final one of the season of 1861-62. This third flood was apparently of lesser magnitude at least in the upper part of the basin. Based upon the history of this flood season in other basins, it is possible that there were floods again in January 1862 on the lower Klamath River. Flood of 1864.--A flood described as "nearly as great as that of 1861" occurred in the Scott River Basin on December 26, 1864. Precipitation in the Scott River Valley for the month of December exceeded the large amount measured during December 1861. The flood was probably of little importance on the main Klamath River. Flood of 1867. --Floods occurred in the Shasta and Scott River Basins in December 1867. The Klamath River near the junctions with these tributaries was described as approaching the record flood of 1861. The flood of 1867 on other tributaries and on the lower Klamath River evidently was of much less magnitude. Floods of 1881. -- After a heavy rainfall, the Klamath River near the Shasta and Scott Rivers was at a stage on January 14, 1881, that was described in a historical account as equalling that of 1861. The tributaries washed out bridges and caused extensive damage to farms and roads. During the first part of February these rivers were again at flood stages, described as even higher than in January. The upper Trinity River at Lewiston nearly equalled its peak of 1861. The Klamath River downstream from the Trinity River was reported to have been highest in February since 1861, but was considerably below that record peak. Floods of 1890.--On February 3-4, 1890, the Klamath River from Happy Camp to below Weitchpec reached stages nearly as high as those in 1861, and the river from Blue Creek to its mouth reached record-breaking stages, which were somewhat above those in the flood of 1861. On the upper Trinity River at Lewiston the flood did not attract attention. The season of 1889-90 was notable for the quantities of snow deposited in the mountains of northern California, and for the exceptionally heavy rainfall at lower altitudes. Floods of 1904. --Floods in the Shasta and Scott River Basins on February 22, 1904, were described as the greatest since 1861. The Scott River washed out a bridge at Scotts Bar and flooded Fort Jones. As in the Sacramento River Basin, these floods evidently were relatively high on the smaller streams of the basin. The Klamath River at Happy Camp reached only a moderately high stage, as compared with those of 1890 and 1861. Its peak of February 22 was slightly exceeded again on March 8, 1904. Floods of 1914 and subsequent years. -- The lower Klamath River was reported to have been on January 1, 1914, at the highest stage for a number of years, but the flood apparently did not do much damage. In February 1915 the Klamath River at Weitchpec probably exceeded the rise of 1914 and possibly was at its highest since 1890. Mining structures along the lower river were damaged. The Klamath River near Requa reached an exceptionally high stage on February 19-20, 1927. The flood was fairly high at Weitchpec and higher at Somes Bar than at any time since. It was apparently of much less magnitude in the upper part of the Klamath Basin. On the upper Trinity River at Lewiston it was lower than a previous rise in the same season. Floods occurred on the Klamath River in 1928, 1936, and 1937. These were moderate floods, except at upper points in the basin. For a comparison of floods during the period 1861 to 1937 see table 18. # Smith River Basin Flood of 1861.--The flood of December 1861 damaged farms in the Smith River Valley and carried down great quantities of timber. There is little definite information but, so far as known, this flood has not been equalled since. Flood of 1881. -- The Smith River reached an exceptionally high stage in February 1881. Flood of 1890.--A flood on the Smith River below the mouth of the Middle
Fork on February 3, 1890, almost equalled the flood of 1861, as determined by the depth of water in a ranch house. An account of this flood period in Crescent City mentioned the occurrence of rain throughout January and of heavy snows in the mountains, followed by general rains from January 29 to February 3. It was believed that the snowfall in this basin during the winter of 1889-90 was the heaviest since settlement of the country. As in the Klamath River Basin, the flood run-off in 1890 probably came chiefly from the lower altitudes. Flood of 1927.--A flood of great magnitude occurred on the lower Smith River in the period February 19-20, 1927, and resulted in considerable overflow of the lowlands. This flood was of about the same magnitude as those in 1890 and 1861, and was much greater than the recent floods of 1936 and 1937. For a comparison of floods during the period 1861 to 1937, see table 18. ## Major streams from the Sierra Nevada tributary to the Great Basin Floods of 1861-62.--Pioneer accounts furnish information about floods of the winter season of 1861-62 on the Owens River and other major streams of the Sierra Nevada tributary to the Great Basin. It is stated that there was rain or snowfall on each of 54 consecutive days after December 24, 1861. Creeks became impassable and the Owens River at overflow stages was from one-fourth to one mile wide in places. The level of Owens Lake was reported to have been raised 12 feet by the flood waters. In the Walker Lake Basin there was a rainstorm that combined with melting snow to cause heavy run-off during the period January 8-11, 1862. At Aurora, Nevada, in the Bodie Creek Basin tributary to the East Walker River, several buildings were destroyed by the flood of January 11, and there was reported loss of life on nearby Bodie Creek. There were floods in the Carson River Basin in December 1861 at the time of the first large floods of this season in the lower Sacramento River Basin. The greatest run-off, however, evidently took place from January 9 to 12, 1862, as a result of the general warm rainfall. There was a disastrous flood on the Carson River at the towns of Empire and Dayton, Nevada, where several persons were reported to have been drowned, and a number of buildings were washed away. Water in Empire was said to have been from 6 to 8 feet deep. The flood at Dayton and on the river downstream was called the greatest known to that time. Severe floods also occurred north of the Carson River Basin in January 1862. Washoe Lake was described as appearing to be twice its usual size. There was an extensive inundation in the Steamboat Creak Basin, tributary to the Truckee River. Floods of 1867-68.--Floods similar to those of 1861-62 occurred in December 1867. At Independence, in the Owens River Basin, precipitation during this month was greater than the total for any of the 50 seasons after 1867-68 for which complete records have been obtained. In the Walker Lake Basin there were storms on December 8 and 9, and almost continuously from December 16 to 31. The East Walker River was said to have been higher than ever before known, and it washed out or destroyed farm buildings along its channel. There were also damaging floods on the West Walker River and in the upper Carson River Basin. The Carson River flooded the towns of Empire and Dayton on December 24, 1867, and was at flood stage for several days, reaching a height at Empire on December 26 reported to have been within 2 feet of the maximum stage of 1861-62. Floods on local tributaries occurred on December 23, 25, and 31. The Truckee River was reported to have overflowed beyond its channel for miles on December 26, 1867, flooding many ranches. This account presumably refers to places near present Reno, Nevada, in Truckee Meadows, which were described on January 1, 1868, as having been flooded for the 10 days preceding. Bridges on the main river and on its tributaries were washed out. Flood of 1886.--A notable flood occurred in the Truckee River Basin near Reno during January 23-24, 1886, as the result of heavy rainfall. Railroad tracks were washed out at several points. Floods of 1889-90.--The season of 1889-90 was featured by the great amount of snow deposited in the Sierra Nevada and throughout the Walker, Carson, and Truckee River Basins. At many points in this region the precipitation was probably the greatest since 1867-68. The rainstorm of January 25, which caused floods in central California, extended into the Great Basin, and although the run-off evidently was not extremely heavy, there were exceptionally high stages as a result of ice gorges at several points. Damaging floods were noted especially on the Owens River at Lone Pine and near Independence, on the East Fork of the Carson River, and on the Carson River near Genoa, Nevada. The floods in the Carson River Basin at this time resulted chiefly from ice gorges, and were followed during the first part of February 1890 by floods on the lower Carson River after a period of warm weather that caused release of the ice dams and melting of snow. The lower part of Empire was flooded on February 6, and mills along the river were put out of operation by the high water. There were floods again during the first part of May 1890, caused by heavy snows in the Walker, Carson, and Truckee River Basins. The Truckee River near Reno was reported to have been higher about May 8 than for many years, and its overflow covered a number of ranches. Stream-flow records for the Truckee River near Boca, California, show that the mean discharge for May 1890, which was 5,275 second-feet, was greater than the maximum daily discharge for most of the seasons during the period of record, 1899-1937, at comparable stations downstream. The maximum daily discharge during May 1890 was 7,172 second-feet. Corresponding records for May 1890 show somewhat greater mean and maximum discharges at Vista, Nevada, below Truckee Meadows. Flood of 1892.--On the East Fork of the Carson River near Gardner-ville there was on December 25, 1892 a peak discharge estimated as 5,540 second-feet, which is the maximum recorded for the periods of record: 1890-93, 1900-06, 1908-10, 1917, 1924-29, and 1935-37; but which was considerably exceeded in December 1937 by an estimated peak discharge of 11,000 second-feet. Flood of 1907.--The flood of March 18-19, 1907, was one of the greatest, from the Owens to the Truckee River Basin, for which quantitative information is available. There were moderate floods on the Owens River near Big Pine, California, on the East Walker River near Yerington, Nevada, and on the Carson River near Empire, Nevada, and a major flood on the Truckee River. The mean daily discharge of the Truckee River at Iceland, California, about 4 miles downstream from Boca, on March 18, 1907, was 15,300 secondfeet, which, for the period of record 1899-1938, was relatively closely approached only in March 1928 and December 1937. There were extensive washouts of the railroad along the Truckee River near Floriston, California, and Verdi, Nevada. The flood of 1907 was called in a news dispatch from Reno the highest in Nevada for 37 years. The peak discharge of the Truckee River at Iceland in 1907 apparently was considerably more than that of 1890, and probably was somewhat higher than those in 1928 and 1937. Floods of 1914.--There were floods of considerable magnitude from the Owens to the Truckee River Basin during January 23-27, 1914, notably at lower points on the rivers. The Owens River near Big Pine reached a peak discharge of about 3,220 second-feet on January 26, the highest for the period of record, 1906-38. The Carson River near Empire had on January 23, 1914, a maximum recorded discharge of 5,160 second-feet, the highest for the period, 1900-22. This flow was nearly equalled again during January 26-27, 1914. The Carson River near Fort Churchill, Nevada, reached a peak discharge of 6,150 second-feet on January 26, 1914, the highest for the period of record, 1911-37. Heavy run-off caused extensive washouts on several of the railroad lines at lower points in the basins, but run-off from the high mountains was comparatively small. The peak discharge of the Truckee River at Reno during this season was 7,520 second-feet on December 31, 1913, apparently considerably higher than that during the January flood. Flood of 1928. -- In March 1928 there was an outstanding flood on Truckee River at Iceland, with a mean discharge of 12,000 second-feet on March 25, and of 11,000 second-feet on March 26. This is comparable with the mean discharge of 12,300 second-feet on December 11, 1937, when there was a peak discharge of 15,500 second-feet. There were moderate floods in the Carson River Basin during March 1928, and only minor rises on streams in the Walker and Owens River Basins. #### RECORDS OF FLOODS IN 1938 The floods of December 1937 in northern California were forerunners of other notable floods in California, especially those of March 1938 in southern California on which a separate report (Water-Supply Paper 844, Floods of March 1938 in southern California) has been made. A series of storms passed over northern California during January, February, and March 1938. During those months momentary peak discharges higher than those of December 1937, and in fact the highest on record, occurred at 14 river-measurement stations. Three were in the Salinas River Basin, one in a coastal basin, one in the Kern, eight in the San Joaquin, and one in the Klamath River Basin. Later, during the period of snow run-off early in June 1938, Mono Creek (San Joaquin River Basin) reached the highest peak discharge on record. Of the 15 maxima of record, only two, those on the South Fork of the Kern River near Onyx and on the Chowchilla River, were associated with the storm of March 2, 1938, which caused major floods in southern California. For 11 of the 15 streams that experienced maximum peak discharge, gage heights and
discharge for bi-hourly periods during the flood, and also mean daily discharge for a 25-day period including the flood, are given in this chapter. The 11 are: Salinas River near Santa Margarita, Salinas River near Spreckels, San Antonio River at Pleyto, San Lorenzo River at Big Trees, South Fork of Kern River near Onyx, Los Gatos Creek near Coalinga, Mono Creek near Vermilion Valley, Fresno River near Knowles, Merced River near Livingston, Woods Creek near Jacksonville, and Shasta River near Yreka. At three of the 15 river-measurement stations - San Joaquin River near Newman, San Joaquin River near Vernalis, Fine Cold Creek near Friant - mean daily discharge only for the month of March 1938 is given herein. The floods at the first two stations of this group rose and fell so gradually and were so prolonged that bi-hourly records do not add information of special significance. On Fine Gold Creek bi-hourly data are not given because the water-stage records are incomplete. At the fifteenth gaging station, Chowchilla River at Buchanan dam site, there is no record for the period March 2-31, and neither bi-hourly or daily discharge data are given. The peak gage height, probably on March 2, was determined from floodmarks, and the corresponding discharge was computed as 15,000 second-feet (gage height, 14.4 feet). The mean monthly discharge for March 1938 was estimated to be 2,000 second-feet. During February and March 1938, and also during June 1938, serious flood conditions prevailed on the lower San Joaquin River and considerable damage was done to farm lands and homes. This is in strong contrast to the situation during December 1937 when there was no flood on the San Joaquin downstream from the Merced River, because of storage in reservoirs on the principal tributaries and storage in the natural channels and overflow areas downstream from Mendota. The reservoirs upstream from Vernalis, which stored large volumes of water during the flood of December 1937, were Hetch Hetchy and Don Pedro on the Tuolumne River, Lake McClure on the Merced River, and Melones on the Stanislaus River. By February 11 these reservoirs were filled sufficiently so that large volumes of water were passing down the three rivers, and the natural channels and lower overflow areas of the San Joaquin were also filled. The San Joaquin River also received some flood flow from the Kings River through Fresno by-pass (Fresno Slough). The record of discharge of Fresno by-pass for the period January 1 to July 31, 1938, is included in this section. On figure 73 are shown the graphs of stage at various river-stage stations on the San Joaquin River for the period March 1-20, 1938. This may be compared with figure 42 on page 96 which shows similar data for December 1937. A. NORTHEAST END OF TULARE LAKE. B. AGRICULTURAL LANDS NEAR LATON ON FRESNO-HANFORD HIGHWAY FLOODED BY OVERFLOW FROM KINGS RIVER. HIGH WATER OF JUNE 1938 IN TULARE LAKE BASIN. On figure 74 is shown a profile of crest stages on the San Joaquin River during the flood of March 1938. See figure 71 for a similar graph for the flood of December 1937. Tulare Lake rose substantially during the floods of December 1937, but was affected to a greater extent by the floods of February and March 1938 and experienced very serious overflow conditions in the period of the summer snow melt. Daily gage heights for Tulare Lake for the period, May 1937 to September 1938, are given in this section. Views of high water of June 1938 in Tulare Lake Basin are shown on plate 13. ### Salinas River near Santa Margarita, Calif. Location. - See page 97. Maxima. - February 1938: Discharge, about 11,000 second-feet 10 a.m. Feb. 11 (gage height, 17.0 feet). 1932-January 1938: Discharge, 7,260 second-feet Feb. 6, 1937 (gage height, 14.35 feet). Mean daily discharge, in second-feet, 1938 | Day | February | Day | February | Day | February | Day | February | Day | February | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 485 | 6 | 154 | 11 | 7,190 | 16 | 536 | 21 | 241 | | 2 | 329 | 7 | 99 | 12 | 1,730 | 17 | 408 | 22 | 215 | | 3 | 1,670 | 8 | 75 | 13 | 569 | 18 | 571 | 23 | 197 | | 4 | 732 | 9 | 315 | 14 | 1,700 | 19 | 476 | 24 | 184 | | 5 | 312 | 10 | 881 | 15 | 815 | 20 | 288 | 25 | 172 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1938 | 1 3 | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-----|------|---------|------|-------------|-------|---------|-------|---------|-------|---------|-------|-------------| | H | Febr | uary 8 | Febr | uary 9 | Febru | ary 10 | Febru | ary 11 | Febru | ary 12 | Febru | ary 13 | | 2 | 4.60 | 82 | 4.58 | 80 | 6.40 | 585 | 12.55 | 5,700 | 9.22 | 2,940 | 5.97 | 775 | | 4 | 4.58 | 80 | 4.65 | 89 | 6.36 | | 12.95 | | | | 5.84 | 713 | | 6 | 4.57 | 78 | 4.95 | 140 | 6.26 | | 13.30 | 6,560 | 8.25 | 2,200 | 5.74 | 6 68 | | 8 | 4.56 | 77 | 5.46 | 259 | 6.10 | | 14.90 | 8,480 | 8.05 | 2,060 | 5.63 | 618 | | 10 | 4.55 | 76 | 5.40 | 242 | 5.95 | | 17.00 | | 7.74 | 1,840 | 5.56 | 487 | |] N | 4.54 | 75 | 5.35 | 229 | 5.88 | | 16.56 | 10,500 | 7.39 | 1,590 | 5.46 | 544 | | 2 | 4.52 | 72 | 5.50 | 270 | 5.78 | | 15.90 | | 7.05 | 1,380 | 5.43 | 532 | | 4 | 4.52 | 72 | 5.95 | 412 | 5.81 | 364 | 14.45 | 8,140 | 6.82 | 1,240 | 5.35 | 500 | | 6 | 4.51 | 71 | 6.50 | 625 | 6.25 | 525 | 13.05 | 6,600 | 6.59 | 1,100 | 5.29 | 476 | | 8 | 4.51 | 71 | 6.38 | 577 | 7.65 | 1,210 | 11.72 | 5,240 | 6.38 | 980 | 5.25 | 460 | | 10 | 4.51 | 71 | 6.28 | 537 | 9.80 | 2,890 | 10.80 | 4,320 | 6.22 | 900 | 5.22 | 448 | | M | 4.52 | 72 | 6.33 | 55 7 | 11.13 | 4,190 | 9.95 | 3,560 | 6.10 | 840 | 5.31 | 484 | ### Salinas River near Spreckels, Calif. Location. - See page 98. Maxima. - February 1938: Discharge, about 75,000 second-feet 6:30 a.m. Feb. 12 (gage height, 25.0 feet). 1930-January 1938: Discharge, about 42,100 second-feet Dec. 29, 1931 (gage height, 20.40 feet). Mean daily discharge, in second-feet, 1938 | 1 | Day | February | Day | February | Day | February | Day | February | Day | February | |---|-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 1 | 1,730 | 6 | 8,520 | 11 | 44,800 | 16 | 11,900 | 21 | 6,700 | | 1 | 2 | 7,180 | 7 | 5,740 | 12 | 69,900 | 17 | 8,780 | 22 | 5,500 | | ١ | 3 | 6,700 | 8 | 4,310 | 13 | 31,500 | 18 | 7,310 | 23 | 4,620 | | 1 | 4 | 16,600 | 9 | 3,700 | 14 | 200, 17 | 19 | 7,100 | 24 | 3,680 | | 1 | 5 | 14,900 | 10 | 7,720 | 15 | 20,700 | 20 | 8,990 | 25 | 2,960 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1938 Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Feet Sec.ft. Hour February 14 February 9 February 10 February 11 February 12 February 13 4,080 15.60 5,210 16.54 21,100 24.28 25,300 23.74 28,400 24.99 31,000 24.97 35,500 24.90 48,700 11.98 42,700 11.64 37,900 11.36 70,000 19.90 73,200 18.56 18,700 2 8.57 8.47 3,770 8.80 11.98 3,670 3,700 17,900 9.70 10.35 6,200 6,910 17.18 74,900 17.45 17,100 6 8,50 16,800 3,650 3,650 74,800 8.45 10.77 17.70 16.60 34,500 11.22 16,600 16,700 16,700 18.60 11.16 10 8.45 10.92 7,160 74,500 15.83 31,600 46,100 54,400 61,800 65,100 66,200 3,710 3,700 3,690 3,650 3,560 7,300 7,400 7,680 8,500 29,100 26,900 8.51 11.00 20.52 24.72 73,500 15.16 N 2 4 6 8 72,400 14.54 11.20 11.05 11.19 24.52 24.33 21.90 23.05 8.50 71,400 68,800 64,600 59,500 25,200 25,700 21,700 16,800 8.49 8.45 11.23 16,800 11.60 23.56 23.86 13.60 11.24 9,800 8.36 12.20 23.72 13.00 11.25 16,800 10 3,550 13.20 12,400 23.69 66,000 22.10 12.55 20,400 11.32 Ň 8.38 3,580 14.40 16,300 23.83 66,900 21.15 54,800 12.25 19.500 11.64 # San Antonio River at Pleyto, Calif. Location .- See page 99. Maxima. February 1938: Discharge, 10,700 second-feet 7 a.m. Feb. 11 (gage height, $\overline{5.10}$ feet). 1930-Jamuary 1937: Discharge, 7,460 second-feet Dec. 28, 1931 (gage height, 4.55 feet). Mean daily discharge, in second-feet, 1938 | Day | February | Day | February | Day | February | Day | February | Day | February | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 922 | 6 | 778 | 11 | 9,200 | 16 | 1,460 | 21 | 824 | | 2 | 667 | 7 | 612 | 12 | 3,740 | 17 | 1.110 | 22 | 749 | | 3 | 3,130 | 8 | 524 | 13 | 1.980 | 18 | 1.170 | 23 | 678 | | 4 | 1,830 | 9 | 1,330 | 14 | 4.650 | 19 | 1.290 | 24 | 585 | | 5 | 1,040 | 10 | 5,670 | 15 | 2,200 | 20 | 920 | 25 | 515 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1938 | អ្ន | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |---|--|---|--|---|--|---|--|--|--|---------|-------|---------| | Hour | Febr | uary 9 | Febru | ary 10 | Febru | ary 11 | Febru | ary 12 | Febru | ary 13 | Febru | ary 14 | | 2
4
6
8
10
N
2
4
6
8
10 | 1.94
2.00
2.05
2.05
2.15
2.42
2.55
2.63
2.79
3.45
3.90 | 524
560
592
599
660
868
990
1,070
1,260
2,600
4,200 | 3.50
3.38
3.36
3.55
4.00
4.45
4.48
4.70
4.66
4.79 |
2,750
2,400
2,350
2,900
4,650
6,920
7,090
8,300
7,750
8,080
8,840 | 4.88
5.03
4.94
5.00
4.91
4.92
4.95
4.85
4.84
4.66
4.55 | 9,380
10,300
9,740
10,100
9,560
9,620
9,800
9,200
9,140
8,080
7,480 | 4.18
4.08
3.98
3.90
3.72
3.65
3.56
3.56
3.50 | 5,500
5,010
4,560
4,200
3,800
3,480
3,220
2,930
2,930
2,750
2,600
2,450 | 3.30
3.26
3.21
3.17
3.12
3.11
3.10
3.11
3.15
3.24 | | | | #### San Lorenzo River at Big Trees, Calif. Location .- See page 102. Maxima. - January 1938: Discharge, 12,000 second-feet 3 p.m. Jan. 31 (gage height, 16.8 feet, from drift marks outside of well; 16.3 feet inside of well, affected by drawdown). 1936-December 1937: Discharge, 8,700 second-feet Feb. 14, 1937 (gage height, 14.1 feet, from floodmarks). Mean daily discharge, in second-feet, 1938 | | | | mount murry . | | . 60, 5000 | | · · · · · · · · · · · · · · · · · · · | | | |-----|---------|-----|---------------|-----|------------|-----|---------------------------------------|-----|----------| | Day | January | Day | January | Day | February | Day | February | Day | February | | 22 | 96 | 27 | 69 | 1 | 2,590 | 6 | 1,100 · | 11 | 2,320 | | 23 | 87 | 28 | 104 | 2 | 1,520 | 7 | 748 | 12 | 1,550 | | 24 | 79 | 29 | 140 | 3 | 2,320 | 8 | 5 74 | 13 | 2,720 | | 25 | 74 | 30 | 116 | 4 | 1,950 | 9 | 1,090 | 14 | 2,970 | | 26 | 71 | 31 | 4,850 | 5 | 1,280 | 10 | 1,650 | 15 | 1,350 | | Hour | Feet | Sec.ft. | Pee t | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-----------------------------|---|---|--|---|--|----------------------------------|--|---|--|---|--|---| | 엺 | Janus | ry 31 _ | Febr | uary 1 | Febr | uary 2 | Febr | uary 3 | Febr | uary 4 | Febr | uary 5 | | 2
4
6
8
10
N | 2.37
2.71
5.60
10.00
13.32
16.00 | 116
168
1,040
3,800
7,610
11,550 | 9.72
9.38
9.15
8.54
8.18
7.70
7.32 | 4,120
3,780
3,580
3,030
2,700
2,320
2,030 | 6.05
5.90
5.78
5.60
5.45
5.35
5.38 | 1,120
1,060
1,020
1,030 | 9.00
8.55
8.10
7.88
7.62
7.65
7.50 | 3,440
3,040
2,640
2,460
2,260
2,280
2,160 | 7.25
7.80
8.15
7.90
7.62
7.32
7.08 | 1,980
2,400
2,680
2,480
2,260
2,030
1,880 | 5.90
5.80
5.65
5.55
5.50
5.75 | 1,260
1,220
1,150
1,100
1,080
1,080
1,190 | | 6
8
10 | 16.15
13.53
11.90
10.90
10.10 | 11,800
8,340
6,390
5,300
4,500 | 6.36 | 1,600
1,480 | 5.70
6.50
7.35
8.40
9.55 | | 7.30
7.10
6.85
6.58
6.80 | 2,020
1,890
1,740
1,590
1,710 | 6.85
6.60
6.36
6.25
6.07 | 1,740
1,600
1,480
1,420
1,340 | 6.17
6.35
6.55
6.50
6.35 | 1,380
1,480
1,580
1,550
1,480 | South Fork of Kern River near Onyx, Calif. Location .- See page 119. Maxima. - March 1938: Discharge, 3,450 second-feet 6 p.m. Mar. 2 (gage height, 6.69 1911-14, 1919-February 1938: Discharge, 3,130 second-feet Feb. 6, 1937 (gage height, 6.50 feet). Mean daily discharge, in second-feet, 1938 | Day | February | Day | February | Day | March | Day | March | Day | March | |-----|----------|-----|----------|-----|-------|-----|-------|-----|-------| | 19 | 67 | 24 | 112 | 1 | 430 | 6 | 331 | 11 | 226 | | 20 | 77 | 25 | 107 | 2 | 1,710 | 7 | 289 | 12 | 540 | | 21 | 82 | 26 | 103 | 3 | 1,100 | 8 | 266 | 13 | 531 | | 22 | 94 | 27 | 110 | 4 | 580 | 9 | 232 | 14 | 373 | | 23 | 105 | 28 | 176 | 5 | 407 | 10 | 217 | 15 | 334 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1938 | L. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|-------|---------|------|---------|------|---------|------|---------|------|---------|------|---------| | Hour | Febru | ary 28 | Mar | ch 1 | Mar | ch 2 | Max | ch 3 | Max | ch 4 | Mar | ch 5 | | 2 | 2.20 | 114 | 3.28 | 423 | 3.12 | 365 | 5.03 | 1,610 | 3.76 | 710 | 3.25 | 470 | | 4 | 2.23 | 120 | 3.64 | 585 | 3.25 | 412 | 4.79 | 1,390 | 3.68 | 670 | 3.21 | 452 | | 6 | 2.28 | 130 | 3.58 | 555 | 3.51 | 520 | 4.67 | 1,300 | 3.63 | 645 | 3.16 | 432 | | 8 | 2.34 | 143 | 3.55 | 540 | 3.98 | 764 | 4.52 | 1,180 | 3.56 | 610 | 3.13 | 419 | | 10 | 2.42 | 161 | 3.45 | 492 | 4.63 | 1,140 | 4.39 | 1,090 | 3.50 | 580 | 3.08 | 399 | | N | 2.54 | 190 | 3.31 | 434 | 5.05 | 1,480 | 4.27 | 1,010 | 3.45 | 558 | 3.04 | 384 | | 2 | 2.52 | 185 | 3.20 | 393 | 6.28 | 2,880 | 4.20 | 965 | 3.42 | 544 | 3.04 | 384 | | 4 | 2.54 | 190 | 3.14 | 372 | 6.65 | 3,380 | 4.16 | 939 | 3.38 | 526 | 3.03 | 380 | | 6 | 2.57 | 198 | 3.15 | 376 | 6.69 | 3,450 | 4.07 | 882 | 3.37 | 522 | 3.02 | 377 | | 8. | 2.67 | 225 | 3.14 | 372 | 6.30 | 2.940 | 3.99 | 834 | 3.35 | 513 | 3.01 | 373 | | 10 | 2.76 | 250 | 3.13 | 368 | 5.78 | 2,360 | 3.91 | 790 | 3.32 | 500 | 3.00 | 369 | | M | 2.91 | 294 | 3.11 | 362 | 5.39 | 1,950 | 3.83 | 746 | 3.28 | 482 | 2.98 | 362 | Los Gatos Creek near Coalinga, Calif. Location .- See page 131. Maxima. February 1938: Discharge, about 4,520 second-feet 3 a.m. Feb. 11, (gage height, 8.0 feet, from floodmarks on banks; 6.23 feet, inside of well, affected by drawdown). 1931-January 1938: Discharge, about 1,530 second-feet Dec. 11, 1937 (gage height, 5.1 feet, from floodmarks on bank; 4.58 feet, inside of well, affected by drawdown). Mean daily discharge, in second-feet, 1938 | Day | February | Day | February | Day | February | Day | February | Day | February | |-----|----------|-----|------------|-----|----------|-----|----------|-----|----------| | 1 | 220 | 6 | 80 | 11 | 1,170 | 16 | 95 | 21 | 48 | | 2 | 88 | 7 | 53 | 12 | 219 | 17 | 75 | 22 | 43 | | 3 | 296 | 8 | 3 8 | 13 | 127 | 18 | 77 | 23 | 40 | | 4 | 194 | 9 | 227 | 14 | 206 | 19 | 72 | 24 | 38 | | 5 | 117 | 10 | 386 | 15 | 131 | 20 | 54 | 25 | 35 | | ١ | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-----|------|------|---------|------|---------|-------|---------|-------|---------|-------|---------|-------|---------| | | Ho | Febr | uary 9 | Febr | uary 10 | Febru | ary 11 | Febru | ary 12 | Febru | ary 13 | Febru | ary 14 | | - | 2 | 0.95 | 37 | 1.95 | 274 | 3.55 | 840 | 2.10 | 280 | 1.62 | 154 | | | | ı | 4 | .96 | 38 | 1.74 | 214 | 5,95 | 3,890 | 2.01 | 253 | 1.58 | 145 | | | | ١ | 6 | 1.20 | 84 | 1.64 | 188 | 5.80 | 3,590 | 1.96 | 239 | 1.56 | 140 | | | | - | 8 | 1.81 | 233 | 1.55 | 165 | 4.20 | 1,390 | 1.94 | 233 | 1.54 | 136 | | | | - 1 | 10 | 1.82 | 236 | 1.51 | 155 | 3.25 | 748 | 1.94 | 233 | 1.51 | 129 | | 1 | | - 1 | N | 1.80 | 230 | 1.54 | 162 | 2.23 | 320 | 1.94 | 233 | 1.48 | 123 | | | | - | 2 | 1.77 | | 1.68 | 198 | 2.43 | 390 | 1.87 | 214 | 1.46 | 119 | | | | - | 4 | 1.92 | 265 | 1.95 | 274 | 2.65 | 470 | 1.81 | 199 | 1.45 | 116 | | | | - | 6 | 2.30 | | 3,51 | 816 | 2.65 | 470 | 1.76 | 186 | 1.44 | 114 | | | | - { | 8 | 2.28 | 394 | 3.55 | 840 | 2.58 | 443 | 1.72 | 177 | 1.44 | 114 | | | | ı | 10 | 2.23 | 374 | 3.55 | 840 | 2.42 | 387 | 1.69 | 170 | 1.44 | 114 | | l (| | - | M | 2.12 | 332 | 3.28 | 679 | 2.23 | 320 | 1.65 | 160 | 1.48 | 123 | | | Aug. 192.2 192.3 191.4 Sept. 191.4 #### Tulare Lake in Kings County, Calif. Location. - Staff gage, lat. 36°05', long. 119°44', at SW corner sec. 31, T. 21 S., R. 21 E., 12 miles southeast of Stratford. Records available. - May 1937 to September 1938. March 1906 to September 1920 (incomplete) at several other sites. plete) at several other sites. Extremes. Maximum stage recorded during period May 1937 to September 1938, 195.5 feet June 5, 1938. Maximum amount in storage, about 1,160,000 acre-feet, June 30, 1938. 1906-38: Maximum stage probably occurred June 21, 1907 (gage height, 14.0 feet, former site and datum); lake dry or practically so for parts of 1906, 1914, 1916, 1919, 1920-22, 1924-36, and 1937. Remarks. - Tulare Lake receives water from Kings, Kaweah, and Tule Rivers during highwater periods and occasionally from Kern River, Deer Creek, and several small intermittent streams. Its boundaries have been greatly altered in recent years by the construction of levees and other reclamation work. Water reached lake from tributaries about Feb. 10, 1937, for first time since April 1923, and lake attained a stage of 192.3 feet June 16, 1937 (contents about 420,000 acre-feet). It then receded until Dec. 14, 1937, when it began to receive flow from flood of Dec. 11. It continued to rise slowly through March 1938, with occasional periods of falling stage due to breaking of levees. The spring rise began about Apr. 15, 1938, and continued to the peak stage of June 5, 1938. The amount of water in storage continued to increase, due to more levee breaks, until June 30, 1938. Gage-height record furnished by Tulare Lake reclamation district No. 749. Gage height, in feet, 1937-38 1937 | Day | Мау | June | July | Aug. | Sept. | Day | May | June | July | Aug. | Sept. | |-------|-------|--------|-------|-------|-------|-----|-------|--------|-------|--------|-------| | 1 | - | 190.4 | 191.8 | 189.5 | 186.9 | 16 | 187.1 | 192.3 | 190,9 | 188.2 | 186.3 | | 2 | - | 190.7 | 191.8 | 189.4 | 186.8 | 17 | 187.4 | 192.2 | 190.8 | 188.1 | 186.3 | | 3 | _ | 191.0 | 191.7 | 189.3 | 186.8 | 18
 187.8 | 192.2 | 190.7 | 188.0 | 186.2 | | 4 | - | 191.2 | 191.7 | 189.2 | 186.7 | 19 | 188.4 | 192.2 | 190.7 | 187.9 | 186.2 | | 5 | - | 191.3 | 191.6 | 189.2 | 186.7 | 20 | 189.0 | 192.2 | 190.6 | 187.8 | 186.2 | | | | | | | | | | | | | | | 6 | - | 191.4 | 191.6 | 189.1 | 186.6 | 21 | 189.2 | 192.2 | 190.6 | 187.7 | 186.1 | | 7 | - | 191.6 | 191.5 | 189.0 | 186.6 | 22 | 189.4 | 192.2 | 190.5 | 187.6 | 186.1 | | 8 | - | 191.8 | 191.5 | 188.9 | 186.5 | 23 | 189.6 | 192.1 | 190.4 | 187.5 | 186.1 | | 9 | - | 191.8 | 191.4 | 188.8 | 186.5 | 24 | 189.8 | 192.1 | 190.3 | 187.5 | 186.0 | | 10 | 186.0 | 192.0 | 191.3 | 188.7 | 186.4 | 25 | 190.0 | 192.1 | 190.2 | 187.4 | 186.0 | | ١,, ١ | 300 3 | 3.00.3 | | 300.0 | 300.4 | | 300 0 | 7.00 7 | 300.3 | 3.00 0 | 300 3 | | 11 | 186.1 | 192.1 | 191.2 | 188.6 | 186.4 | 26 | 190.2 | 192.1 | 190.1 | 187.3 | 186.1 | | 12 | 186.4 | 192.2 | 191.2 | 188.5 | 186.4 | 27 | 190.6 | 192.0 | 190.0 | 187.2 | 186.1 | | 13 | 186.5 | 192.2 | 191.1 | 188.4 | 186.4 | 28 | 190.9 | 192.0 | 190.0 | 187.2 | 186.1 | | 14 | 186.6 | 192.2 | 191.0 | 188.4 | 186.4 | 29 | 191.0 | 191.9 | 189.8 | 187.1 | 186.1 | | 15 | 186.8 | 192.2 | 191.0 | 188.3 | 186.3 | 30 | 191.2 | 191.9 | 189.7 | 187.0 | 186.2 | | | | | | | | 31 | 190.4 | - | 189.6 | 187.0 | - | | Day | 000. | MOV. | 200. | Jan. | 100. | mar. | Apr. | may | buile | July | |-----|-------|-------|-------|-------|-------|-------|-------|-------|---------|---------| | 1 | _ | - | 186.0 | 186.9 | - | 188.3 | 193.4 | 192.6 | 195.1 | 193.0 | | 2 | 186.2 | 186.2 | - | - | - | 188.3 | 193.1 | 192.3 | 195.2 | 193.0 | | 3 | - | 186.2 | - | 186.9 | - | 188.5 | 192.9 | 192.1 | 195.3 | 193.0 | | 4 | 186.2 | 186.2 | - | 186.9 | - | 188.6 | 192.7 | 192.1 | 195.4 | 193.0 | | 5 | 186.2 | - | - 1 | 186.9 | _ | 188.9 | 192.6 | 192.2 | *195.5 | 193.0 | | | | | | | | | i | | | | | 6 | 186.2 | - | - | 186.9 | 187.4 | 189.2 | 192.5 | 192.2 | 195.3 | 193.0 | | 7 | 126 2 | 186 9 | l _ | 126 0 | _ | 180 6 | 100 5 | 100 0 | #1 Q5 1 | 1 103 0 | | | 2 | 186.2 | 186.2 | - | 186.9 | - | 188.3 | 193.4 | 192.6 | 195.2 | 193.0 | 192.2 | 191.4 | | |---|----------------------------|-------------------------|----------------------------------|-------------------------|----------------------------------|---------------------------------------|---|-----------------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--| | _ | 3
4
5 | 186.2
186.2 | 186.2
186.2 | - | 186.9
186.9 | - | 188.5
188.6
188.9 | 192.9
192.7
192.6 | 192.1 | 195.4 | 193.0
193.0
193.0 | 192.2
192.2
192.1 | 191.3
191.3
191.3 | | | | 6 | 186.2 | - | | 186.9 | 187.4 | 189.2 | 192.5 | 192.2 | *195.5 | 193.0 | 192.1 | 191.2 | | | | 7 | 186.2 | 186.2
186.1 | -
185.9 | 186.9 | 187.5 | 189.6 | 192.5 | | *195.1
194.6 | 193.0 | 192.1 | 191.2 | | | | 9 | 186.2 | 186.1
186.1 | 186.0 | 186.9 | 187.7 | 190.3 | 192.6 | | *194.2
193.7 | 192.9 | 192.0 | 191.2 | | | | 11 | 186.3 | 186.1 | 186.0 | 187.0 | 187.8 | 190.7 | 192.6 | 192.5 | 193.3 | 192.9 | 192.0 | 191.1 | | | Ì | 12
13 | - | 186.1
186.1 | 186.0 | 187.0
187.0 | 187.9
#187.9 | 190.9 | 192.6
192.6 | 192.5
192.5 | *193.1
193.0 | 192.9
192.8 | 191.9 | 191.1
191.1 | | | | 14
15 | 186.3
186.4 | 186.1
186.1 | 186.2
186.4 | 187.0
187.1 | 188.2
188.3 | 191.2
191.5 | 192.6
192.6 | 192.6
192.8 | 192.8
192.8 | 192.8
192.8 | 191.9
191.8 | 191.1
191.1 | | | | 16
17
18 | 186.4
186.4 | 186.1
186.0
186.0 | 186.6
186.7
186.8 | 187.1
187.1
187.1 | 188.5
188.6
188.7 | 191.8
192.1
192.3 | 192.7
192.7
192.7 | 192.9
193.0
193.2 | 192.7
192.8
192.8 | 192.8
192.7
192.7 | 191.8
191.8
191.8 | 191.0
191.0 | | | | 19
20 | 186.4 | 186.0
186.0 | 186.8 | 187.1
187.1 | 188.5
188.4 | 192.8 | 192.8
192.8 | 193.4
193.6 | 192.8
192.9 | 192.7
192.7 | 191.8
191.7 | 191.0
191.0 | | | | 21
22
23
24
25 | 186.3
186.3
186.3 | 186.0
186.0
186.0
186.0 | 186.9
186.9
186.9 | 187.1
187.1
187.1
187.1 | 188.4
-
188.2
188.2
188.2 | 193.1
193.3
193.5
193.6
193.7 | 192.8
192.8
192.9
*193.0 | 193.8
194.0
194.2
194.4
194.5 | 192.9
192.9
192.9
192.9 | 192.7
192.6
192.6
192.6 | 191.7
191.7
191.6
191.6 | 191.0
191.0
191.0
191.0 | | | | 26 | 186.3 | 186.0 | 186.9 | 187.1 | | *193.8 | | | 193.0 | 192.5 | 191.5 | | | | | 27
28 | 186.3
186.2 | 186.0
186.0 | 186.9
186.9 | 187.1 | 188.2
188.2 | 193.7
193.7 | 192.8
192.9 | *194.6
194.7 | 193.0
193.0 | 192.4
192.4 | 191.5
191.5 | 190.9
190.9 | | | | 29
30 | - | 186.0
186.0 | 186.9
186.9 | _ | - | 193.8
*193.9 | *193.0
192.9 | | 193.0
193.0 | 192.4
192.3 | 191.5
191.4 | 190.9
190.9 | | 193.7 195.0 186.9 31 186.2 # Fresno by-pass, Fresno County, Calif. Kings River, during flood periods, flows into Tulare Lake but also contributes some water to the San Joaquin River by way of Fresno Slough and Fresno by-pass which joins the San Joaquin River near Mendota. Data furnished by C. L. Kaupke, water master, Kings River Water Association. (See No. 311a on figure 6 and p. 128.) Daily discharge, in second-feet, January to July 1938 | | | | | iid-1000, 8 | | 541 y 1 550 | | |----------------------------------|------------------------------------|---|--|---|--|---|---| | Day | Januar y | February | March | April | May | June | July | | 1
2
3
4
5 | 590
570
455
445
510 | 280
210
410
960
1,080 | 1,345
1,380
1,750
2,380
3,380 | 2,170
2,085
1,960
1,815
1,630 | 2,700
2,730
2,590
2,310
2,100 | 4,230
4,190
4,400
4,710
4,940 | 2,655
1,600
1,470
1,580
1,650 | | 6
7
8
9
10 | 505
360
355
345
290 | 1,470
1,680
1,490
1,235
1,045 | 3,930
3,730
3,250
2,940
2,790 | 1,595
1,695
1,820
1,635
1,410 | 1,670
1,535
1,565
1,615
1,710 | 5,100
5,230
5,120
4,830
4,480 | 1,430
1,005
265
385
530 | | 11
12
13
14
15 | 270
220
180
145
130 | 1,025
1,600
1,880
2,455
2,860 | 2,750
2,600
2,500
2,540
3,170 | 1,275
1,225
1,075
965
1,275 | 1,820
1,950
2,190
2,660
2,990 | 4,300
4,250
4,120
3,950
3,500 | 540
315
105
45
0 | | 16
17
18
19
20 | 145
145
410
465
480 | 2,540
2,410
2,295
2,100
1,900 | 3,630
3,380
3,050
2,935
2,880 | 1,310
1,050
980
1,035
1,310 | 3,450
4,150
4,680
4,700
4,280 | 3,065
2,920
3,110
3,350
3,490 | 0
0
0
0 | | 21
22
23
24
25 | 485
490
400
310
265 | 1,950
2,310
2,235
1,905
1,710 | 2,770
2,680
2,650
2,610
2,535 | 1,740
2,090
2,410
2,580
2,740 | 4,010
3,720
3,335
2,975
2,890 | 3,290
2,880
2,330
1,900
2,020 | 0
0
0 | | 26
27
28
29
30
31 | 185
75
45
40
40
145 | 1,550
1,470
1,380
-
- | 2,490
2,580
2,500
2,375
2,300
2,235 | 2,840
2,940
2,980
2,810
2,710 | 3,110
3,600
3,900
4,210
4,360
4,360 | 2,435
2,850
3,050
3,080
3,040 | 0
0
0
0
0 | Monthly discharge, January to July 1938 | Month | Mean
(second-feet) | Run-off in acre-feet | |---|----------------------------------|--| | January. February. March. April. May. June. July. | 1,623
2,711
1,838
3,028 | 18.800
89,961
166,390
109,207
185,853
218,117
26,878 | #### San Joaquin River near Newman, Calif. Location .- See page 136. Maxima. March 1938: Discharge, 33,000 second-feet 12:30 a.m. Mar. 7 (gage height, 18.50) feet). 1'12-February 1938: Discharge observed (unregulated), 20,700 second-feet (main channel only) Jan. 27, 1914 (gage height, 18.0 feet). Mean daily discharge, in second-feet, February to April 1938 | Day | .7eb. | Mar. | Apr. | Day | Feb. | Mar. | Apr. | Day | Feb. | Mar. | Apr. | |--|----------------|----------|---------|-------|--------|--------|--------|-----|--------|--------|--------| | 1 | 3.560 | 10,800 | 15,000 | 11 | 11,300 | 27,100 | 10,300 | 21 | 20,800 | 25,200 | 10,800 | | 2 | 1,840 | 11,300 | 14,100 | 12 | 14,100 | 27,100 | 10,500 | 22 | 19,500 | 24,400 | 11,100 | | 3 | 1,930 | 13,300 | 13,000 | 13 | 20,100 | 26,100 | 10,300 | 23 | 17,800 | 23,600 | 10,800 | | 4 | 5,380 | 16,800 | 12,300 | 14 | 23,600 | 25,200 | 10,100 | 24 | 15,400 | 22,100 | 10,800 | | 5 | 3 ,5 50 | 22,100 | 11,600 | 15 | 23,600 | 25,200 | 10,100 | 25 | 14,100 | 20,800 | 11,300 | | 6 | 7,420 | 31,700 | 11,300 | 16 | 24,400 | 27,100 | 9,880 | 26 | 13,000 | 20,100 | 11,900 | | 7 | 3,080 | 33,000 | 11,600 | | 24,400 | 29,200 | 9,880 | | 11,900 | 20,100 | 13,000 | | 8 | 3,450 | 31,700 | 11,100 | | 24,400 | 28,100 | 9,690 | 28 | 11,300 | 20,100 | 13,700 | | 9 | 9,010 | 30,400 | 11,100 | 19 | 22,800 | 28,100 | 9,510 | 29 | · | 19,500 | 14,500 | | 10 | 9,690 | 28,100 | 10,500 | 20 | 21,400 | 27,100 | 10,100 | 30 | | 17,300 | 14,500 | | | | · | _ | | | | - | 31 | | 15,800 | | | Mean monthly discharge, in second-feet 14,350 23,500 1 | | | | | | | | | 11,480
| | | | Run-o | ff, in t | housands | of acre | -feet | | | | | 797 | 1,445 | 683 | San Joaquin River near Vernalis, Calif. Location .- See page 137. Maxima. - March 1938: Discharge, 51,200 second-feet 1 a.m. Mar. 16 (gage height, 26.64 1922-February 1938: Discharge, 28,700 second-feet Feb. 25, 1936 (gage height, 25.57 feet). Mean daily discharge, in second-feet, February to April 1938 | Day | Feb. | Mar. | Apr. | Day | Feb. | Mar. | Apr. | Day | Feb. | Mar. | Apr. | |------|---------|----------|----------|-------|--------|--------|--------|-----|--------|--------|--------| | 1 | 7,560 | 19,800 | 24,200 | 11 | 17,300 | 39,300 | 20,500 | 21 | 28,200 | 35,900 | 22,200 | | 2 | 10,400 | 20,500 | 22,600 | 12 | 28,000 | 36,700 | 20.500 | 22 | 27,100 | 35,900 | 23,400 | | 3 | 12,400 | 21,800 | 21,400 | 13 | 34,000 | 35,900 | 20,800 | 23 | 26,000 | 34,300 | 24,200 | | 4 | 13,800 | 26,500 | 20,800 | 14 | 40,000 | 40,200 | 21,400 | 24 | 25.500 | 32,900 | 24,200 | | 5 | 16,200 | 33,600 | 20,200 | 15 | 39,300 | 50,000 | 21,800 | 25 | 24.200 | 30.800 | 24,600 | | 6 | 17,700 | 35,100 | 20,500 | 16 | 36,700 | 50,000 | 21,800 | 26 | 22,600 | 30.100 | 25,100 | | 7 | 16,300 | 36,700 | 21,800 | 17 | 35,100 | 43,200 | 21,400 | 27 | 20,800 | 28,800 | 25,500 | | 8 | 14,400 | 38,400 | 21,800 | 18 | 33,600 | 41,200 | 21,100 | 28 | 20,200 | 27,600 | 26,500 | | 9 | 13,500 | 38,400 | 21,400 | 19 | 31,500 | 39,300 | 21,100 | 29 | , | 27,100 | 25,100 | | 10 | 14,100 | 39,300 | 20,500 | 20 | 29,400 | 37,500 | 21,400 | 30 | | 26,500 | 25,500 | | | | | · | | | | | 31 | | 25,500 | · | | Mean | monthly | discharg | e, în se | cond- | feet | | | | 23,420 | 34,150 | 22,410 | | | | housands | | | | | | | 1,301 | 2,100 | 1,333 | Mono Creek near Vermilion Valley, Calif. ### Location .- See page 141. Maxima. - June 1938: Discharge, 1,760 second-feet 10:30 p.m. June 2 (gage height, 8.62 feet). 8.62 feet). 1921-May 1938: Discharge, 1,420 second-feet June 16, 1927 (gage height, 8.09 feet), June 22, 1932 (gage height, 8.10 feet). # Mean daily discharge, in second-feet, 1938 | Day | Мау | Day | Мау | Day | June | Day | June | Day | June | |----------------------------|---------------------------------|----------------------------|---|------------------|---|------------------------|---|----------------------------|---------------------------------------| | 22
23
24
25
26 | 446
570
712
828
910 | 27
28
29
30
31 | 1,030
1,030
970
1,060
1,210 | 1
2
3
4 | 1,410
1,520
1,550
1,520
1,410 | 6
7
8
9
10 | 1,380
1,380
1,340
1,410
1,340 | 11
12
13
14
15 | 1,270
1,030
800
828
1,000 | # Gage height, in feet, and discharge, in second-feet, at indicated time, 1938 | ur | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |----------------------|--|---|--|--|--|---|--|---|------|---------|------|---------| | Hour | Ju | ne 1 | Ju | ne 2 | Ju | ne 3 | Ju | ne 4 | Ju | ine 5 | Ju | ine 6 | | 2 4 6 8 10 N 2 4 6 8 | 8.16
8.11
8.02
7.95
7.85
7.77
7.74
7.85
8.15
8.44 | 1,450
1,420
1,350
1,300
1,240
1,190
1,170
1,240
1,650 | 8.51
8.39
8.27
8.15
8.04
7.94
7.92
8.05
8.30
8.49 | 1,700
1,610
1,530
1,440
1,370
1,300
1,280
1,380
1,550
1,680 | 8.55
8.44
8.33
8.22
8.11
8.00
8.01
8.11
8.27
8.41 | 1,720
1,650
1,570
1,490
1,420
1,350
1,420
1,530
1,630 | 8.42
8.34
8.26
8.16
8.07
7.98
7.98
8.18
8.34
8.40 | 1,630
1,580
1,520
1,450
1,330
1,330
1,470
1,580
1,620 | | | | | | 10
M | 8.56
8.59 | 1,730
1,750 | 8.61
8.60 | 1,760
1,760 | 8.47 | 1,670
1,670 | 8.41
8.38 | 1,630
1,610 | | | | | #### Fine Gold Creek near Friant, Calif. #### Location .- See page 148. Maxima. - March 1938: Discharge, 10,300 second-feet about 9 p.m. Mar. 12 (gage height, 20.4 feet, from floodmarks). 1936-February 1938: Discharge, 6,780 second-feet Feb. 6, 1937 (gage height, 16.45 feet). Mean daily discharge, in second-feet, 1938 | Day | Feb. | Mar. | Apr. | Day | Feb. | Mar. | Apr. | Day | Feb. | Mar. | Apr. | |-----|------|----------|------|-----|-------|---------|------|-----|---------------|---------------|--------------| | 1 | 524 | 1,100 | 142 | 11 | 3,950 | 405 | 133 | 21 | 282 | 385 | 109 | | 2 | 274 | 3,200 | 137 | 12 | 1,320 | 2,460 | 134 | 22 | 237 | 240 | 107 | | 3 | 738 | 3,000 | 131 | 13 | 616 | 3,200 | 194 | 23 | 201 | 206 | 103 | | 4 | 808 | 1,510 | 133 | 14 | 1,140 | 1,200 | 164 | 24 | 192 | 447 | 107 | | 5 | 452 | 780 | 306 | 15 | 603 | 800 | 143 | 25 | 174 | 255 | 186 | | 6 | 237 | 603 | 174 | 16 | 428 | 650 | 137 | 26 | 170 | 1.85 | 133 | | 7 | 174 | 500 | 152 | 17 | 306 | 615 | 131 | 27 | 157 | 170 | 117 | | 8 | 154 | 1,040 | 138 | 18 | 350 | 430 | 121 | 28 | 210 | 177 | 109 | | 9 | 440 | 590 | 133 | 19 | 792 | 305 | 118 | 29 | | 170 | 109 | | 10 | 270 | 452 | 133 | 20 | 361 | 567 | 114 | 30 | | 154 | 114 | | | | | | | | | | 31 | | 149 | | | | | discharg | | | | : : : : | | :: | 556
30,860 | 837
51,460 | 139
8,260 | ### Fresno River near Knowles, Calif. #### Location .- See page 151. Maxima. - March 1938: Discharge, 7,630 second-feet 5 p.m. Mar. 12 (gage height, 8.67 feet). 1911-13, 1915-February 1938: Discharge, 5,880 second-feet Feb. 6, 1937 (gage height, 8.16 feet). #### Mean daily discharge, in second-feet, 1938 | Day | March | Day | March | Day | March | Day | March | Day | March | |-----|-------|-----|-------|-----|-------|-----|-------|-----|-------| | 1 | 1,270 | 6 | 814 | 11 | 638 | 16 | 1,090 | 21 | 736 | | 2 | 3,280 | 7 | 694 | 12 | 2,890 | 17 | 1,020 | 22 | 604 | | 3 | 2,670 | 8 | 1,140 | 13 | 4,020 | 18 | 766 | 23 | 552 | | 4 | 1,590 | 9 | 743 | 14 | 1,570 | 19 | 680 | 24 | 1,050 | | 5 | 1,050 | 10 | 617 | 15 | 1,140 | 20 | 998 | 25 | 687 | #### Gage height, in feet, and discharge, in second-feet, at indicated time, 1938 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|------|--------------|------|---------|------|---------|------|---------|------|---------|------|---------| | Но | Mar | ch 11 | Mar | ch 12 | Mar | ch 13 | Mar | ch 14 | Mar | ch 15 | Mar | ch 16 | | 2 | 2.66 | 584 | 3.41 | 1,170 | 6.33 | 4,270 | 4.25 | 1,970 | | | | | | 4 | 2.65 | 5 7 8 | 3.54 | 1,290 | 7.67 | 6,120 | 4.11 | 1,830 | | | | | | 6 | 2.64 | 571 | 3.65 | 1,380 | 8.00 | 6,580 | 4.02 | 1,740 | | | | | | 8 | 2.63 | 564 | 3.77 | 1,490 | 7.15 | 5,390 | 3,95 | 1,670 | | | | | | 10 | 2.62 | 558 | 3.87 | 1,590 | 6.15 | 4,040 | 3.87 | 1,590 | | | | | | N | 2.62 | 558 | 3.98 | 1,700 | 5.80 | 3,620 | 3.82 | 1,540 | | | | | | 2 | 2.62 | 558 | 4.16 | 1,880 | 5.82 | 3,640 | 3.75 | 1,480 | | | | | | 4 | 2.70 | | 5.00 | 2,720 | 5.50 | 3,270 | 3.70 | 1,430 | | | | | | 6 | 2.78 | 666 | 6.82 | 4,930 | 5.19 | 2,930 | 3.67 | 1,400 | | | | | | 8 | 2.90 | 750 | 7.10 | | 4.90 | 2,620 | 3.65 | 1,380 | | | | | | 10 | 3.13 | 934 | 7.70 | 6,160 | 4.65 | 2,370 | 3.62 | 1,360 | | | | | | M | 3.29 | 1,060 | 6.90 | 5,040 | 4.41 | 2,130 | 3.60 | 1,340 | | | | | #### Merced River near Livingston, Calif. #### Location .- See page 161. Maxima. - February 1938: Discharge, 11,100 second-feet 11 p.m. Feb. 12 (gage height, 19.44 feet). 1992-24, 1926-January 1938: Discharge, 10,900 second-feet (revised) Feb. 24, 1936 (gage height, 19.24 feet). # Mean daily discharge, in second-feet, 1938 | Day | February | Day | February | Day | February | Day | February | Day | February | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | 1 | 2,020 | 6 | 1,760 | 11 | 3,830 | 16 | 7,080 | 21 | 5,370 | | 2 | 1,720 | 7 | 1,610 | 12 | 8,950 | 17 | 6,450 | 22 | 4,060 | | 3 | 846 | 8 | 1,540 | 13 | 9,570 | 18 | 5,890 | 23 | 2,530 | | 4 | 1,760 | 9 | 1,610 | 14 | 7,650 | 19 | 5,510 | 24 | 2,130 | | 5 | 2,140 | 10 | 2,420 | 15 | 8,150 | 20 | 5,440 | 25 | 2,000 | | 1 | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |-----|------|------|---------|-------|---------|-------|---------|-------|---------|-------|---------|-------|---------| | ١. | 워 | Febr | ruary 9 | Febru | ary 10 | Febru | ary 11 | Febr | ary 12 | Febr | ary 13 | Febr | ary 14 | | | 2 | 5.18 | | 7.10 | | 8.14 | 2,360 | 15.10 | | 19.33 | 11,000 | 16.69 | | | ŀ | 4 | 5.40 | 1,330 | 7.94 | 2,280 | 8.85 | | 15.40 | | 19.12 | 10,800 | | | | İ | 6 | 5.80 | 1,470 | 8.54 | 2,520 | 9.58 | | 15.85 | 7,220 | 18.85 | 10,500 | | 7,780 | | | 8 | 6.14 | 1,590 | 8.81 | 2,620 | 10.21 | 3,270 | 16.30 | 7,650 | 18.56 | 10,100 | | 7,690 | | - 1 | LO | 6.38 | 1,680 | 8.84 | 2,640 | 10.60 | | 17.00 | 8,350 | 18.26 | | | 7,550 | | 1 | N | 6.54 | 1,740 | 8.80 | 2,620 | 10.85 | 3,620 | 17.72 | 9,140 | 17.97 | 9,420 | | 7,440 | | - | 2 | 6.62 | 1,770 | 8.81 | 2,620 | 11.16 | 3,800 | 18.35 | | 17.72 | | | 7,340 | | | 4 | 6.68 | 1,790 | 8.79 | 2,620 | 11.79 | 4,170 | | 10,400 | 17.50 | | | 7,300 | | 1 | 6 | 6.68 | 1,790 | 8.66 | 2,560 | 12.62 | 4,700 | 19.14 | 10,800 | 17.30 | | | 7,340 | | 1 | 8 | 6.54 | 1,740 | 8.37 | 2,450 | 13.38 | 5,220 | |
11,000 | 17.13 | 8,490 | | 7,450 | | 13 | 10 | 6.33 | 1,660 | 8.02 | 2,310 | 14.14 | 5,760 | | 11,100 | 16.96 | | | 7,610 | | L | M | 6.46 | 1,710 | 7.85 | 2,240 | 14.69 | 6,200 | 19.43 | 11,100 | 16.82 | 8,170 | 16.45 | 7,800 | # Woods Creek near Jacksonville, Calif. Location .- See page 174. Maxima. - February 1938: Discharge, 13,500 second-feet 8 p.m. Feb. 9 (gage height, 10.5 feet). 1925-January 1938: Discharge, 10,600 second-feet Feb. 6, 1937 (gage height, 9.12 feet). Mean daily discharge, in second-feet, 1938 | | | | | | 0, | | | | | |-----|----------|-----|----------|-----|----------|-----|----------|-----|----------| | Day | February | Day | February | Day | February | Day | February | Day | February | | 1 | 1,460 | 6 | 248 | 11 | 5,440 | 16 | 366 | 21 | 192 | | 2 | 414 | 7 | 178 | 12 | 1,220 | 17 | 279 | 22 | 190 | | 3 | 2,280 | 8 | 142 | 13 | 530 | 18 | 252 | 23 | 180 | | 4 | 1,190 | 9 | 3,160 | 14 | 1.180 | 19 | 418 | 24 | 170 | | 5 | 476 | 10 | 5,250 | 15 | 566 | 20 | 232 | 25 | 160 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1938 | | | | | , | | -6-, | | | | | , | | |-----|------|---------|-------|---------|-------------|---------|------|---------|------|---------|------|---------| | ur | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | | Hom | Febr | uary 8 | Febr | uary 9 | February 10 | | Febr | uary 11 | Febr | uary 12 | Febr | uary 13 | | 2 | 1.44 | 153 | 1.51 | 168 | 5.21 | 2.800 | 7.00 | 5.300 | 4.45 | 2,000 | 2.59 | 686 | | 4 | 1.41 | 146 | 1.60 | 190 | 4.48 | 2,030 | 7.13 | 5,560 | 4.18 | 1,740 | 2.46 | 634 | | 6 | 1.41 | 146 | 1.82 | 245 | 4.59 | 2,140 | 6.90 | 5,150 | 3.91 | 1,510 | 2.34 | 586 | | 8 | 1.40 | 144 | 2.35 | 395 | 6.37 | 4.360 | 7.57 | 6,440 | 3.61 | 1,270 | 2.24 | 546 | | 10 | 1.39 | 142 | 2.88 | 582 | 7.62 | 6.540 | 8,09 | 7,480 | 3.35 | 1,090 | 2.18 | 522 | | N | 1.38 | 140 | 3.05 | | 8.19 | 7,680 | 8.02 | 7,340 | 3.18 | 988 | 2.08 | 482 | | 2 | 1.37 | 138 | 2.80 | | 7.93 | 7,160 | 8.13 | 7,560 | 3.12 | 952 | 2.04 | 466 | | 4 | 1.36 | 136 | 3.76 | | 8.59 | 8,580 | 7.82 | 6,940 | 3.16 | 976 | 2.00 | 450 | | 6 | 1.36 | 136 | 9.61 | 10,500 | 8.40 | 8,100 | 6.59 | 4,680 | 3.17 | 982 | 1.96 | 436 | | 8 | 1.36 | | 10.50 | 13,500 | 7.38 | 6,060 | 5.69 | 3,380 | 3.15 | 970 | 1.95 | 432 | | 10 | 1.41 | 146 | 8.22 | 7,740 | | 4,310 | 5.13 | 2,710 | 2.94 | 860 | 2.03 | 462 | | M | 1.47 | 159 | 6.65 | 4,780 | 6.04 | 3,870 | 4.75 | 2,300 | 2.76 | 770 | 2.58 | 682 | | | | | | | | | | | | | | | #### Shasta River near Yreka, Oalif. Location .- See page 270. Maxima. - March 1938: Discharge, 1,940 second-feet 5:30 p.m. Mar. 23 (gage height, 6.24 feet). 1933-February 1938: Discharge, 1,860 second-feet 4 p.m. Dec. 11, 1937 (gage height, 6.17 feet). Mean daily discharge, in second-feet, 1938 | Day | March | Day | March | Day | March | Day | March | Day | March | |-----|-------|-----|-------|-----|---------------------|-----|-------|-----|-------| | 7 | 477 | 12 | 382 | 17 | 511 | 22 | 530 | 27 | 750 | | 8 | 447 | 13 | 443 | 18 | 496 | 23 | 1,470 | 28 | 725 | | 9 | 422 | 14 | 454 | 19 | 500 | 24 | 1,260 | 29 | 655 | | 10 | 400 | 15 | 432 | 20 | 570 | 25 | 970 | 30 | 610 | | 11 | 382 | 16 | 500 | 21 | 5 5 0 | 26 | 800 | 31 | 570 | | Hour | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | Feet | Sec.ft. | |------|------|---------|------|---------|------|---------|------|---------|------|---------|----------|---------| | Ho | Marc | h 22 | Marc | sh 23 | Mar | ch 24 | Marc | h 25 | Mar | ch 26 | Mar | ch 27 | | 2 | 3.95 | 511 | 4.45 | 725 | 5.66 | 1,470 | 5.09 | 1,080 | | | | | | 4 | 3.95 | 511 | 4.70 | 855 | 5.54 | 1,390 | 5.03 | 1,050 | | | | 1 | | 6 | 3.95 | 511 | 5.08 | 1,080 | 5.45 | 1,320 | 4.99 | 1,020 | | | | | | 8 | 3.95 | 511 | 5.54 | 1,390 | 5.37 | 1,270 | 4.94 | 994 | | | | | | 10 | 3.95 | 511 | 5.84 | 1,610 | 5.32 | 1,230 | 4.88 | 958 | | | | | | N | 3.95 | 511 | 5.95 | 1,700 | 5.28 | | 4.85 | | | | i | 1 1 | | 2 | 3.96 | 515 | 6.08 | | 5.29 | 1,210 | 4.81 | 916 | | | | | | 4 | 3.97 | 519 | 6.18 | 1,880 | 5.31 | 1,230 | 4.78 | 899 | | | ĺ | 1 | | 6 | 4.08 | 562 | 6.22 | 1,920 | 5.30 | 1,220 | 4.76 | | | l | ĺ | 1 1 | | 8 | 4.11 | 574 | 6.13 | 1,840 | 5.27 | 1,200 | 4.74 | 877 | | i | | l 1 | | 10 | 4.13 | 582 | 5.98 | 1,720 | 5.22 | 1,160 | 4.72 | 866 | | | ļ | 1 1 | | M | 4.24 | 628 | 5.82 | 1,600 | 5.16 | 1,130 | 4.71 | 860 | | | | | Figure 73.--Graphs of stage at various river-stage stations on the San Joaquin River March 1-20, 1938. Figure 74.--Frofile of crest stages on the San Joaquin River during the flood of March 1938. | Ţ | age | · • | Page | |---|------|--|------| | Abstract | 1 | Carson River Basin, rainfall and | ~6+ | | Acknowledgments | 5 | min-off in | 316 | | Administration and personnel | 4-5 | run-off in | 169 | | Alameda Creek near Niles | 114 | Chester, Calif., scene of flood | 100 | | Alemeda Creek Resin reinfell and | 111 | damage | 1,B | | mn-off in | 311 | Chico Butte Creek near | 218 | | Alameda Creek Basin, rainfall and run-off in | | Chico, Butte Creek near | 215 | | Alamitos Creek near Edenvale | | Chico Creek Regin reinfell and run- | 210 | | | 254 | Chico Creek Basin, rainfall and run-
off in 308, 314, 323, | 338 | | American River at Fair Oaks | 245 | Chowchilla River at Buchanan dam | 000 | | maximum stages and discharges on | 459 | site | 153 | | Widdle Fork of near Auburn | 245 | Chowchilla River Basin, rainfall and | 100 | | Middle Fork of, near Auburn North Fork of near Colfer | 244 | mun=off in 307. 312. 321. | 337 | | South Fork of at Colome | 249 | run-off in 307, 312, 321, Clear Lake at Lakeport | 259 | | North Fork of, near Colfax South Fork of, at Coloma South Fork of, near Camino | 248 | Clements, Mokelumne River near | 188 | | South Fork of, near Kyburz | 247 | Cliff Camp, North Fork of Kings | 100 | | Silver Fork of | 252 | River near | 129 | | Silver Fork of | 202 | Clio. Middle Fork of Feather Biver near | 229 | | run-off in 309, 315, 323, | 339 | Clio, Middle Fork of Feather River near
Clipper Mills, Lost Creek near
Coalinga, Los Gatos Creek near 131, | 232 | | Anderson, Calif., scene of flooded | 000 | Coalinga, Los Gatos Creek near 131, | 484 | | orchard near | 3,B | Cold Creek near Mokelumne Peak | 190 | | Antler, Sacramento River at | 197 | Colfax, North Fork of American River | 100 | | Arroyo Seco near Soledad | 100 | near | 244 | | Aubanny Big Sandy Cheek near | 147 | Coloma, South Fork of American River | 211 | | Auberry, Big Sandy Creek near Auburn, Middle Fork of American River | 111 | at | 249 | | near | 246 | at | 228 | | Avery, North Fork of Stanislaus River | ~ 10 | Conn Creek near St. Helena | 264 | | near | 178 | Cosgrove Creek near Valley Springs . | 183 | | | | Cosumnes River at Michigan Bar | 196 | | Baird, McCloud River at | 210 | North Fork of, near El Dorado | 195 | | Bakersfield, Kern River near | 118 | Cottonwood Creek near Friant | 149 | | Bear Creek near Planada | 154 | | 113 | | near Vermilion Valley | 140 | near Madrone | 112 | | scene of damaged highway bridge on .pl. | 5,B | Coyote Creek Basin, rainfall and run- | | | Bear Creek Basin, rainfall and run- | | off in | 311 | | off in 307, 312, | 322 | stage and discharge records in112 | | | Bear River at Pardoe Camp | 191 | Grane Valley Reservoir, North Fork | | | noon Whootland | 243 | Crane Valley Reservoir, North Fork of Willow Creek at | 146 | | Bidwell Bar. Middle Fork of Feather | | Crescent Mills, Indian Creek near | 222 | | River at | 230 | Cupertino, Stevens Creek near | 106 | | River at | 205 | oupur vanio, out vania vania vania | | | Big Creek below Huntington Lake | 143 | Daulton, Fresno River near | 152 | | Big Creek, Florence Lake near | 138 | Deer Creek near Smartville | 242 | | Huntington Lake near | 142 | near Vina | 214 | | San Joaquin River above | 132 | Deer Creek Basin, rainfall and run- | | | Shaver Lake near | 145 | off in 308, | 314 | | Big Pine Creek below Little Pine | | Donner Creek near Truckee | 286 | | Creek, near Big Pine | 278 | Don Pedro Reservoir near La Grange | 166 | | Big Sandy Creek near Auberry | 147 | Downieville, scene of flood damage in p | 1.4 | | Big Trees, San Lorenzo River at 102, | 483 | | | | Bishop, Pine Creek at division box | | Edenvale, Alamitos Creek near | 109 | | near | 277 | Coyote Creek near | 113 | | Rock Creek at Sherwin Hill near | 276 | Eel River at Hullville | 266 | | Bowman Lake, Canyon Creek below | 241 | at Scotia | 268 | | near Graniteville | 240 | at Van Arsdale Dam, near Potter | | | Bridgeport Reservoir near Bridgeport . | 281 | Valley | 267 | | Buchanan dam site, Chowchilla River at | 153 | Eel River Dasin, raintail and run- | | | Buck Meadows, Middle Tuolumne River | | off in | 316 | | near | 173 | stage and discharge records in265 | | | Bucks Creek at Bucks Creek storage | | Elder Creek near Henleyville | 212 | | reservoir | 225 | Elder Creek near Henleyville
Elder Creek Basin, rainfall and run- | | | Bucks Creek storage reservoir near | | off in 314, 322, | 338 | | Bucks ranch | 224 | El Dorado, North Fork of Cosumnes | | | Bucks ranch, Bucks Creek storage | | River near | 195 | | reservoir near | 224 | Eleanor Creek near Hetch Hetchy | 171 | | Burnt Ranch, Trinity River near | 273 | Elk Creek, Stony Gorge Reservoir near | 217 | | Butte Creek near Chico | 218 | Emigrant Gap, Lake Spaulding near | 238 | | Butte Creek mear Chico | 1. 8 | Enterprise, South Fork of Feather River at Exchequer, Lake McClure at | | | rainfall and run-off in 308, | ,314 | River at | 231 | | | | Exchequer, Lake McClure at | 159 | | Cache Creek at Yolo | 260 | Merced River at | 160 | | maximum stages and discharges on | 468 | | | | North Fork of, near
Lower Lake | 261 | Fair Oaks, American River at | 245 | | Cache Creek Basin, rainfall and run- | ~~ c | Fair Oaks, American River at Fall River Mills, Pit River at | 203 | | orr in 316, 323, | | Falls Creek near Hetch Hetchy | 168 | | Ualaveras River at Jenny Lind 181, | 182 | Feather River, maximum stages and | | | Usiavers Kiver Basin, rainfall and | | discharges on | 459 | | run-orr in 308, 313, 322, | 538 | Middle Fork of, at Bidwell Bar | 230 | | Calaveras River Basin, rainfall and run-off in 308, 313, 322, Camino, South Fork of American River near | | Middle Fork of, near Clio | 229 | | niver near | 248 | near Oroville | 221 | | Cambra Dit Diese at Saratoga | 111 | North Fork of, near Prattville | 220 | | camby, Fit kiver hear | 202 | South Fork of, at Enterprise West Branch of, near Yankee Hill | 231 | | Canyon Creek below Bowman Lake | 241 | west Branch of, near Yankee Hill. | 227 | | Carson River at Lahontan Reservoir, | | Feather River Basin, rainfall and run-off in, 308-309, 314-315, 323, | 338 | | Nev. | 2.82 | run=oii in. 506-509. 514-515. 525. | ರಾಜ | | Page | Page | |--|---| | Feather River BasinContinued | Kern River above Kern Canyon power | | scenes of flood damage in pl. 1 | house | | Fine Gold Creek near Friant 148, 488 | near Bakersfield 118 | | Fine Gold Creek near Friant 148, 488 Flood discharges, determination of 71-79 | near Kernville | | summary of | South Fork of, at Isabella 120 | | Floods, crest stages of, on Sacra- | South Fork of, near Onyx 119, 484 Kern River Basin, previous floods in .437-439 | | mento River 422-424, 426 on San Joaquin River 422-423, 425 | stage and discharge records in | | determination of discharges of from | reinfell and min-off 307. | | determination of discharges of, from rating curves | rainfall and run-off | | from slope-area observations 75-77 | Kernville, Kern River near 116 | | general discussion of 71-72 | Kings County, Tulare Lake in 124, 485 | | over dome . 74-75 | Kings River above North Fork 126 | | through contracted openings 77-79 | at Piedra 127 | | general features of the 6-21 | at Piedra | | miscolianeous stages of on San | Creek 150 | | Joaquin River | near Cliff Camp 128 | | previous, in Kern River Basin 437-440 | Kirkwood, Silver Lake outlet near 251 | | in Sacramento River Dasin 455-470 | Twin Lakes outlet near 253 Kittridge, Merced River at 158 | | in San Francisco Bay basins434-437 in San Joaquin River Basin444-453 | Kittridge, Merced River at | | in southern Pacific basins 433, 434 | Klamath River Basin, rainfall and run- | | in Tulere Lake Basin | off in | | in Tulare Lake Basin | stage and discharge records in 269-274 | | stage and discharge records of 79-286 | Knowles, Fresno River near 151, 489 | | summary of outstanding | Kyburz, Silver Fork of South Fork of | | summary of outstanding | American River near 252 | | Florence Lake, South Fork of San | South Fork of American River near 247 | | Florence Lake, South Fork of San Joaquin River near | l | | Fresno by-pass, Fresno County 128, 486 | Jacksonville, Woods Creek near 174, 490 | | | Jenny Lind, Calaveras River at 181, 182 | | near Knowles 151, 489 Fresno River Basin, rainfall and | T. G | | Fresno kiver basin, rainfall and | La Grange, Don Pedro Reservoir near 166 Tuolumne River above La Grange Dam | | run-off in 307, 312, 321, 337 Friant, Cottonwood Creek near 149 | near | | Fine Gold Creek near | Lahontan Reservoir, Nev., Carson | | Fine Gold Creek near 148, 488 Little Dry Creek near 150 San Joaquin River near 134 | River at 282 | | Sen Joseph River near | Lake Almanor near Prattville 219 | | bull touguan hatter mook to to to to a | Lake Eleanor near Hetch Hetchy 170 | | Gerber, Calif., flood scene near pl. 6 | Lake McClure at Exchequer 159 | | Gilroy, Calif., flood scene in pl. 9.B | Lake Pillsbury at Hullville 265 | | Graniteville, Bowman Lake near 240 Great Basin, rainfall and run-off in | Lakeport, Clear Lake at 259 | | Great Basin, rainfall and run-off in | Lake Spaulding near Emigrant Cap 238 | | the | Lake Spaulding, South Fork of Yuba | | Grizzly Creek near Storrie | River at | | Guadalupe Creek at Guadalupe 107
at San Jose 108 | Lake Tahoe at Tahoe 283 Lancha Plana, Mokelumme River at 187 | | at San Jose | Le Grand, Mariposa Creek near 155 | | run-off in 311, 321, 337 | Lewiston, Trinity River at 272 | | stage and discharge records in 107-111 | Likely, South Fork of Pit River near . 207 | | Guenoc, Putah Creek near 262 | Lisbon, Yolo by-pass at 201 | | • | Little Dry Creek near Friant 150 | | Happy Isles Bridge, near Yosemite, | Livingston, Merced River near 161, 489 | | Merced River at 156 | Lone Pine, Tuttle Creek at Canyon | | Hat Creek near Hat Creek 208 | Road, near 280 | | Healdsburg, Calif., flood scenes near pl. 10
Henleyville, Elder Creek near 212 | Los Gatos Creek at Los Gatos 110 | | Henleyville, Elder Creek near 212 | near Coalinga 131, 484 | | Hetch Hetchy, Cherry Creek near 169 | Los Molinos, Mill Creek near 211 Los Trancos Creek at Stanford | | Eleanor Creek near | University 105 | | Falls Creek near | Lost Creek near Clipper Mills 232 | | Tuolumne River near | Lower Lake, North Fork of Cache Creek | | Hetch Hetchy Reservoir at Hetch Hetchy 164 | near 261 | | Hoopa, Trinity River near 274 | Lyons Dam, South Fork of Stanislaus | | Hullville, Eel River at 266 | River below 180 | | Lake Pillsbury at 265 | Managaria Barrer of Brand | | Humboldt-Carson Sink Basin, stage and | McCloud River at Baird 210 | | discharge records in 282 | near McCloud 209 | | Huntington Lake, Big Creek below 143 | Madrone, Coyote Creek near 112 Mariposa Creek near Le Grand 155 | | Huntington Lake near Big Creek 142 Hydrologic conditions 22-71 | Marysville, Calif., flood scene | | nyarotogic conditions | north of | | Ice House, South Fork of Silver Creek | Medley Lakes outlet near Vade 250 | | near | Melones power house, Stanislaus River | | Iceland, Truckee River at 285 | below 177 | | Independence Creek at Independence 279 | Melones Reservoir at Melones Dam 176 | | Indian Creek near Crescent Mills 222 Introduction | Merced River at Exchequer 160 | | Introduction | at Happy Isles Bridge, near | | · | Yosemite 156 | | Kaweah River near Three Rivers 124 | at Kittridge | | North Fork of, at Kaweah 125 scenes at river-measurement station | flood scene of, near Briceburg pl. 2 | | on pl. 12 | near Livingston 161, 489 | | Keddie, Spanish Creek at | near Livingston 161, 489 Merced River Basin, rainfall and | | Kennett, Sacramento River at 198 | run-off in .307, 312, 322, 337, 370-372 | | Kerckhoff power house, San Joaquin | Meteorologic conditions 22-71 | | River below 133 | Michigan Bar, Cosumnes River at 196 | | Kern Canyon power house, Kern River | Middle Tuolumne River near Buck | | above 117 | Meadows 173 | | Page | Page | |--|---| | Mill Creek near Los Molinos 211 | Rancheria Creek, North Fork of | | Mill Creek Basin, rainfall and run- | Kings River below 130 | | off in308, 314, 322, 338, 392-393 | Red Bluff, Sacramento River near 199 Riverton, Plum Creek near 255 | | Milton, Middle Fork of Yuba River at. 233 | Riverton, Plum Creek near 255 | | Mokelumne Peak, Cold Creek near 190 | Rock Creek at Sherwin Hill, near | | Mokelumne River at Lancha Plana 187 | Bishop | | at Woodbridge 189 | Round Valley, Owens River near 275 | | at Woodbridge | Bishop | | near Mokelumme Hill 186 | Russian River. flood scenes on pl. 10 | | Middle Fork of, at West Point 192 | Rainfall. See Precipitation: Rain- | | North Fork of, below Salt Springs | fall and run-off studies | | Dam | Russian River, flood scenes on pl. 10 Rainfall. See Precipitation; Rainfall and run-off studies Rainfall and run-off studies 306-422 | | Dam | comparison of conditions during floods of record | | Wokelumme Piven Bosin moinfoll and | floods of record | | more running files and 113 110 110 110 110 110 110 110 110 110 | general discussion of 306 | | Mokelumme River Basin, rainfall and
run-off in.308, 313, 322, 338, 383-385
Mono Creek near Vermilion Valley . 141, 488 | results of, in Alameda Creek | | Mondo Oreek hear vermillion valley . 141, 400 | Basin | | Morgan Hill, Uvas Creek near 101 | in American River Basin 309, | | V D D | in American River Basin 309, 315, 323, 339 | | Napa River Basin, rainfall and run- | in Been Creek Besin . 307 312 322 | | off in 316, 323, 339 | in Bear Creek Basin 307, 312, 322
in Butte Creek Basin 308, 314 | | stage and discharge records in 264 | in Cache Creek Basin 316, 323, 339 | | Newman, Orestimba Creek near 163 | in Ogene Oreck Dasin | | San Joaquin River near 136, 487 | in Calaveras River Basin 308, 313, 322, 338 | | Niles, Alameda Creek near 114, 115
North Fork, Kings River above 126 | 010, 022, 000 | | North Fork, Kings River above 126 | in Carson River Basin 316
in Chico Creek Basin 308, 314, 323, 338 | | North San Juan, Middle Fork of Yuba | in Unico Creek Basin 308, 314, 323, 338 | | River near 234 | in Chowchilla River Basin 307, 312, 321, 337 | | Oregon Creek near 236 | 312, 321, 337 | | - | in Coyote Creek Basin 311 | | Dakland Recreation Camp, South Fork | in Deer Creek Basin 308, 314 | | of Tuolumne River near 172 | in Eel River Basin 316 | | Onyx, South Fork of Kern River near 119, 484 | in Elder Creek Basin 314, 322, 338 | | Oregon Creek near North San Juan 236 | in Feather River Basin 308-309, | | | 314-315, 323, 338 | | | 314-315, 323, 338 in Fresno River Basin 307, in Great Basin 309, 316, 324, 339 in Guadalupe Creek Basin 311, 321, 337 in Kern River Basin | | Orestimba Creek Basin, rainfall and | 312. 321. 337 | | run-off in 312, 322, 338,
353-354 | in Great Peats 300 316 324 330 | | Oroville, Feather River near 221 | in Great Dasin 505, 510, 524, 555 | | Owens Lake Basin, rainfall and run- | in Vama Birram Boots | | off in 309, 316, 324, 339, 417 | in Kern River Basin | | stage and discharge records in275-280 | 511, 521, 551, 554=551 | | Owens River near Round Valley 275 | in Klamath River Basin316, 323, 339 | | | in Merced River Basin 307,
312, 322, 337
in Mill Creek Basin. 308, 314, 322, 338 | | Pajaro River Basin, rainfall and run- | 312, 322, 331 | | off in 311, 321, 337, 350-352 | in Mill Creek Basin. 308, 314, 322, 336 | | stage and discharge records in 101 | in Mokelumne River Basin 308, 313, 322, 338 | | Palo Alto, San Francisquito Creek at. 104 | 313, 322, 338 | | Pardoe Camp, Bear River at 191 | in Napa River Basin 316, 323, 339 | | Paskenta, Thomas Creek at 213 | in Orestimba Creek Basin 312, | | Personnel, administration and 4-5 | in Napa River Basin 316, 323, 339
in Orestimba Creek Basin 312,
322, 338, 353
in Owens River Basin 309, 316, 324, 339 | | Piedra, Kings River at 127 | | | Pine Creek at division box, near | in Pajaro River Basin 311, | | | in Pajaro River Basin 311,
321, 337, 350-352
in Pit River Basin . 308, 314, 322, 338 | | Bishop | in Pit River Basin . 308, 314, 322, 338 | | Pit River at Big Bend 205 | in Putah Creek Basin 316, 323, 339 | | at Fall River Mills 203 | in Pyramid and Winemucca Lake | | bolom Dit No. 4 dom | Bosins 316 | | below Pit No. 4 dam 204 | in Sacramento River Basin 308-309, | | maximum stages and discharges of . 457 | 314-316. 322-323. 338-339 | | near Canby | in Salinas River Basin 311. | | near Ydalpom 206 | 321, 337, 350-352 | | South Fork of, near Likely 207 | 314-316, 322-323, 338-339
in Salinas River Basin 311,
321, 337, 350-352
in San Francisquito Creek Basin. 311 | | Pit River Basin, rainfall and run- | in San Joaquin River Basin 307-308, | | off in308, 314, 322, 338, 389-392 | 312-313, 321-322, 337-338 | | Placerville, Silver Creek near 257 | in San Lorenzo River Basin 311, | | Planada, Bear Creek near 154 | 301 337 350-350 | | Pleyto, San Antonio River at 99, 483 | 321, 337, 350-352
in Smith River Basin 339 | | Plum Creek near Riverton 255 | | | Pohono Bridge, near Yosemite, Merced | in Stanislaus River Basin 308, 313 | | River at 157 | in Stevens Creek Basin 311 | | Porterville, Tule River near 122 | in Stony Creek Basin 314 | | Potter Valley. Eel River at Van | in Thomas Creek Basin314, 323, 338 | | Potter Valley, Eel River at Van Arsdale Dam near | in initare take basin | | Prattville, Lake Almanor near 219 | 311-312, 321, 337 | | North Fork of Feather River near 220 | in Tuolumne River Basin 307, | | | 312-313, 322, 338 | | | in Yuba River Basin 309, 315, 323 | | isohyetal maps of | | | rate and duration of 42 | Sacramento River at Antler 197 | | | at Kennett 198 | | | at Sacramento and Yolo by-pass at | | | Lisbon 201 | | Putah Creek, maximum stages and dis- | at Verona 200 | | charges on 468 | crest stages on 422-424, 426 | | near Guenoc | effect of storage on 304 | | near winters | flood scenes near Gerber pl. 6 | | Futah Creek Basin, rainfall and run- | | | off in | | | Pyramid and Winnemucca Lakes Basin, | | | stage and discharge records in.283-286 | near Red Bluff 199 | | Pyramid Lake Basin, rainfall and | Sacramento River Basin, maximum | | mun-off in | stages of recorded floods in . 458 | | Page | Page | |---|---| | Sacramento River Basin Continued | Stanislaus River Basin, rainfall | | previous floods in | and run-off in 308, 313 Stevens Creek near Cupertino 106 | | rainfall and run-off in . 308-309, 314-316, 322-323, 338-339 | Stevens Creek Basin, rainfall and | | stage and discharge records of 197-263 | run-off in 311 | | Sacramento Valley, flood scenes inpl. 9,A | stage and discharge records in 106 | | St. Helena, Conn Creek near 264
Salinas River near Santa Margarita | Stony Creek above Stony Gorge Reservoir | | near Spreckels | maximum stages and discharge on 468 | | Salinas River Basin, rainfall and | Stony Creek Basin, rainfall and | | run-off in 311, 321, 337, 350-352 | run-off in | | stage and discharge records in 97-100 Salmon River at Somesbar 271 | Stony Gorge Reservoir near Elk Creek. 217 Stony Creek above 216 | | Salt Springs Dam, North Fork of | Storage, effects of, on run-off 300-306 | | Mokelumne River below 185 | on Sacramento River 304-306 | | Salt Springs Reservoir near West Point 184
San Antonio River at Pleyto | on San Joaquin River | | Sand Bar Flat, near Avery, Middle | Storrie, Grizzly Creek near 226 | | Sand Bar Flat, near Avery, Middle
Fork of Stanislaus River at 175 | Strawberry Reservoir, South Fork of | | San Francisco Bay Dasins, previous | Stanislaus River at 179 Success, South Fork of Tule River | | floods in | near | | San Francisquito Creek at Palo Alto . 104 | Sutter Creek near Sutter Creek 194 | | at Stanford University 103 | m-has T-l- makes -t 007 | | San Francisquito Creek Basin, rain-
fall and run-off in | Tahoe, Lake Tahoe at | | stage and discharge records in | Truckee River at | | San Joaquin River above Big Creek 132 | Temperature, relation of, to floods . 56-65 | | below Kerckhoff power house 133 | Tenaya Creek near Yosemite 162 | | below Skaggs Bridge 135 crest stages on 422-423, 425 | Thomas Creek at Paskenta 213 Thomas Creek Basin, rainfall and | | effect of storage on 302 | run-off in | | maximum stages and discharges of 452 | Three Rivers, Kaweah River near 124 | | miscellaneous flood stages on 95 | Trinity River at Lewiston | | near Friant | near Hoopa 274 | | near Vernalis 137 | Truckee, Donner Creek near 286 | | South Fork of, near Florence Lake . 139 | Truckee River at Iceland 285 | | San Joaquin River Basin, previous | at Tahoe 284 Tulare Lake in Kings County 121, 485 | | floods in | Tulare Lake Basin, flood scene in | | 312-313, 321-322, 337-338 | June 1938 | | stage and discharge records in132-196 | previous floods in | | San Jose, Guadalupe Creek at 108 | 321, 337 | | San Lorenzo River at Big Trees 102, 483 | stage and discharge records in121-131 | | San Lorenzo River Basin, rainfall | Tule River near Porterville 122 | | and run-off in. 311, 321, 337, 350-352 stage and discharge records in 102 | South Fork of, near Success 123 Tuolumne River above La Grange Dam, | | Santa Margarita, Salinas River near .97, 482 | near La Grange 167 | | Saratoga, Campbell Creek at 111 | maximum stages and discharge of 452 | | Scotia, Eel River at | near Hetch Hetchy 165
South Fork of, near Oakland | | Shaver Lake near Big Creek 145 | Recreation Camp 172 | | Sherwin Hill, near Bishop, Rock | Tuolumne River Basin, rainfall and | | Creek at | run-off in 307, 312-313, 322, 338 | | Sierra City, North Fork of Yuba River near | Tuttle Creek at Canyon Road, near Lone Pine 280 | | Silver Creek at Union Valley 256 | Twin Lakes outlet near Kirkwood 253 | | near Placerville 257 | Hadan Hallan Stilmen Smark at 050 | | South Fork of, near Ice House 258 Silver Lake outlet near Kirkwood 251 | Union Valley, Silver Creek at 256 Uvas Creek near Morgan Hill 101 | | Skaggs Bridge, San Joaquin River below. 135 | scene of flood in Gilroy from pl. 9,B | | Slope-area observations, computation | | | of flow from | Vade, Medley Lakes outlet near 250
Valley Springs, Cosgrove Creek near . 183 | | Yuba River at | Van Arsdale Dam, Eel River at 267 | | Smith River Basin, rainfall and run- | Vermilion Valley, Bear Creek near 140 | | off in | Mono Creek near 141, 488
Vernalis, San Joaquin River near . 137, 487 | | Soledad, Arroyo Seco near 100 | Vernalis, San Joaquin River near 137, 487
Verona, Sacramento River at 200 | | Somesbar, Klamath River at 269 | Vina, Deer Creek near 214 | | Salmon River at | Walker Take Bogin gtogs and dig- | | floods in 433, 434 | Walker Lake Basin, stage and dis-
charge in | | rainfall and run-off in | West Point, Middle Fork of Mokelumne | | Spanish Creek at Keddie | River at 192 | | Spreckels, Salinas River near 482
Stanford University, Los Trancos Creek | Salt Springs Reservoir near 184 South Fork of Mokelumne River near. 193 | | at 105 | Wheatland, Bear River near 243 | | San Francisquito Creek at 103 | Whitehall, Alder Creek near 254 | | Stanislaus River below Melones power house 177 | Willow Creek, North Fork of, at
Crane Valley Reservoir 146 | | Middle Fork of, at Sand Bar Flat, | Winemucca Lakes Basin, Pyramid and, | | near Avery 175 | rainfall and run-off in 316 | | near Avery | stage and discharge records in283-286 Winters, Putah Creek near 263 | | South Fork of, at Strawberry | Winters, Putah Creek near 263
Woodbridge, Mokelumme River at 189 | | South Fork of, below Lyons Dam 180 | Woods Creek near Jacksonville 174, 490 | | | Page | | Page | |-------------------------------------|-------|----------------------------------|---------------------------| | Yankee Hill, Concow Creek near | | Yuba River Continued | | | West Branch of Feather River near . | 227 | maximum stages and discharges on | . 459 | | Ydalpom, Pit River near | 206 | Middle Fork of, at Milton | 233 | | Yolo by-pass at Lisbon | 201 | near North San Juan | . 234 | | Yolo, Cache Creek at | 260 | North Fork of, at Downieville, | | | Yosemite, Merced River at Happy | | scene showing destruction by | | | Isles Bridge near | 156 | flood on | pl. 4 | | Merced River at Pohono Bridge near. | 157 | near Sierra City | | | Tenaya Creek near | 162 | | . 239 | | Yreka, Shasta River near | 0,490 | | | | Yuba River at Smartville | 235 | off in 309, | 315, 323 | | | | | | 160302 O-39---33 | | , | | |--|---|--|